Luna SA Luna SH Command Reference Guide

Document Information

Product Version	5.4.1
Document Part Number	007-011136-007
Release Date	04 July 2014

Revision History

Revision	Date	Reason	
A	26 February 2014	Initial release.	
В	17 April 2014	Updates to the SFF Backup feature.	
С	04 July 2014	Solaris client support.	

Trademarks

All intellectual property is protected by copyright. All trademarks and product names used or referred to are the copyright of their respective owners. No part of this document may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, chemical, photocopy, recording or otherwise without the prior written permission of SafeNet, Inc.

Disclaimer

SafeNet makes no representations or warranties with respect to the contents of this document and specifically disclaims any implied warranties of merchantability or fitness for any particular purpose. Furthermore, SafeNet reserves the right to revise this publication and to make changes from time to time in the content hereof without the obligation upon SafeNet to notify any person or organization of any such revisions or changes.

We have attempted to make these documents complete, accurate, and useful, but we cannot guarantee them to be perfect. When we discover errors or omissions, or they are brought to our attention, we endeavor to correct them in succeeding releases of the product.

SafeNet invites constructive comments on the contents of this document. Send your comments, together with your personal and/or company details to the address below.

Contact Method	Contact Information
Mail	SafeNet, Inc. 4690 Millennium Drive Belcamp, Maryland 21017 USA
Email	techpubs@safenet-inc.com

CONTENTS

PREFACE About the LunaSH Command Reference Guide	12
Customer Release Notes	12
Audience	
Document Conventions	12
Notes	
Cautions	
Warnings	
Command Syntax and Typeface Conventions	
Support Contacts	
CHAPTER 1 Using LunaSH	15
LunaSH Features	15
Accessing LunaSH	
Seeing More Commands	
Exiting LunaSH	
g	
CHAPTER 2 LunaSH Commands	17
audit	
audit changepwd	
audit changepwdaudit config	
audit comig	
audit log	
audit log clear	
audit log clear audit log list	
audit log tail	
audit log tarlogs	
audit log untarlogs	
audit log verify	
audit login	
audit logout	
audit remotehost	
audit remotehost add	
audit remotehost clear	
audit remotehost delete	41
audit remotehost list	
audit secret	
audit secret export	
audit secret import	
audit show	
audit sync	
client	
client assignpartition	
client delete	50

client fingerprint	51
client hostip	
client hostip map	
client hostip show	
client hostip unmap	
·	
client -list	
client register	
client revokepartition	
client show	
hsm	
hsm backup	
hsm changepolicy	
hsm changepw	
hsm checkcertificates	
hsm debug	
hsm debug mode set	
hsm debug save	
hsm debug show	
hsm displaylicenses	73
hsm driver timeout	74
hsm driver timeout set	75
hsm driver timeout show	76
hsm duplicatemofn	77
hsm factoryreset	
hsm firmware	
hsm firmware rollback	
hsm firmware upgrade	
hsm fwupdateinfo	
hsm generatedak	
hsm information	
hsm information monitor	
hsm information reset	
hsm information show	
hsm init	
hsm loadcustomercert	
hsm login	
· · · · · ·	
hsm logout	
hsm ped	
hsm ped connect	
hsm ped disconnect	
hsm ped set	
hsm ped show	
hsm ped timeout	
hsm ped timeout set	
hsm ped timeout show	
hsm ped vector	
hsm ped vector erase	109
hsm ped vector init	110
hsm restore [reserved]	111

hsm selftest	112
hsm setlegacydomain	
hsm show	
hsm showpolicies	
hsm srk	
hsm srk disable	
hsm srk enable	
hsm srk keys	
hsm srk keys resplit	
hsm srk keys verify	
hsm srk show	
hsm srk transportmode	
hsm srk transportmode enter	
hsm srk transportmode recover	
hsm supportinfo	
hsm update	
hsm update capability	
hsm update show	131
htl	132
htl clearott command	133
htl generateotthtl generateott	134
htl set	135
htl set defaultottexpiry	136
htl set graceperiod	137
htl set ottexpiry	138
htl show	139
my	141
my file	
my file clear	
my file delete	
my file list	
my file run	
my password	
my password expiry show	
my password set	
my public-key	
my public-key add	
my public-key clear	
my public-key delete	
my public-key list	
network	
network dns	
network dns add	
network domain	
network domain	
network hostname	
network interface	
network ping	
network route	164

network route add	165
network route clear	166
network route delete	167
network route show	168
network show	169
ntls	170
ntls activatekeys	171
ntls bind	172
ntls certificate	174
ntls certificate monitor	175
ntls certificate monitor disable	176
ntls certificate monitor enable	177
ntls certificate monitor show	178
ntls certificate monitor trap trigger	179
ntls certificate show	
ntls deactivatekeys	
ntls information	
ntls information reset	
ntls information show	
ntls ipcheck	186
ntls ipcheck disable	
ntls ipcheck enable	
ntls ipcheck show	
ntls show	
ntls sslopsall	
ntls sslopsrsa	
ntls tcp_keepalive	
ntls tcp_keepalive set	
ntls tcp_keepalive show	
ntls threads	
ntls threads set	
ntls threads show	
ntls timer	
ntls timer set	
ntls timer show	
package	
package deletefile	203
package erase	
package list	
package listfile	
package update	
package verify	
partition	
partition activate	
partition backup	
partition changepolicy	
partition changepw	
partition clear	
partition create	219

partition createuser	. 222
partition deactivate	223
partition delete	
partition list	. 225
partition resetpw	. 226
partition resize	227
partition restore	
partition setlegacydomain	
partition show	
partition showcontents	
partition showpolicies	
service	
service list	
service restart	
service start	
service status	
service status	
status	
status cpu	
status date	
status disk	
status interface	
status mac	
status mem	
status netstat	
status ps	
status sensors	
status sysstat	
status sysstat code	
status sysstat show	259
status time	260
status zone	261
sysconf	. 262
sysconf appliance	264
sysconf appliance cpugovernor	265
sysconf appliance cpugovernor disable	266
sysconf appliance cpugovernor enable	267
sysconf appliance cpugovernor show	
sysconf appliance hardreboot	
sysconf appliance poweroff	
sysconf appliance reboot	
sysconf appliance rebootonpanic	
sysconf appliance rebootonpanic disable	
sysconf appliance rebootonpanic enable	
sysconf appliance rebootonpanic chasic	
sysconf appliance watchdog	
sysconf appliance watchdog disable	
sysconf appliance watchdog enablesysconf appliance watchdog enable	
sysconf appliance watchdog showsysconf appliance watchdog show	
ayaconi appiiance watchucy anow	∠≀ઝ

syscont banner	280
sysconf banner add	281
sysconf banner clear	283
sysconf config	284
sysconf config backup	285
sysconf config clear	286
sysconf config delete	287
sysconf config export	288
sysconf config import	
sysconf config factoryreset	
sysconf config list	
sysconf config restore	
sysconf config show	
sysconf drift	
sysconf drift init	
sysconf drift reset	
sysconf drift set	
sysconf drift startmeasure	
sysconf drift status	
sysconf drift stopmeasure	
sysconf fingerprint	
syscon ingerprint sysconf forcesologin	
Affected commands	
sysconf forcesologin disable	
sysconf forcesologin enable	
sysconf forcesologin show	
sysconf hwregencert	
sysconf ntp	
sysconf ntp addserver	
sysconf ntp autokeyauth	
sysconf ntp autokeyauth clear	
sysconf ntp autokeyauth generate	
sysconf ntp autokeyauth install	
sysconf ntp autokeyauth list	
sysconf ntp deleteserver	319
sysconf ntp disable	320
sysconf ntp enable	321
sysconf ntp listservers	322
sysconf ntp log	323
sysconf ntp ntpdate	324
sysconf ntp show	325
sysconf ntp status	326
sysconf ntp symmetricauth	
sysconf ntp symmetricauth key	328
sysconf ntp symmetricauth key add	
sysconf ntp symmetricauth key clear	
sysconf ntp symmetricauth key delete	
sysconf ntp symmetricauth key list	
sysconf ntp symmetricauth trustedkeys	

sysconi ntp symmetricauth trustedkeys add	
sysconf ntp symmetricauth trustedkeys clear	335
sysconf ntp symmetricauth trustedkeys delete	336
sysconf ntp symmetricauth trustedkeys list	337
sysconf ntp symmetricauth update	338
sysconf regencert	339
sysconf securekeys	340
sysconf snmp	341
sysconf snmp disable	
sysconf snmp enable	
sysconf snmp notification	
sysconf snmp notification add	
sysconf snmp notification clear	
sysconf snmp notification delete	
sysconf snmp notification list	
sysconf snmp show	
sysconf snmp trap	
sysconf snmp trap clear	
sysconf snmp trap set	
sysconf snmp trap show	
sysconf snmp user	
sysconf snmp user add	
sysconf snmp user clear	
·	
sysconf snmp user delete	
sysconf snmp user list	
sysconf ssh	
sysconf ssh device	
sysconf ssh ip	
sysconf ssh password	
sysconf ssh password disable	
sysconf ssh password enable	
sysconf ssh port	
sysconf ssh publickey	
sysconf ssh publickey add	
sysconf ssh publickey clear	368
sysconf ssh publickey delete	369
sysconf ssh publickey disable	
sysconf ssh publickey enable	
sysconf ssh publickey list	372
sysconf ssh regenkeypair	373
sysconf ssh show	374
sysconf time	375
sysconf timezone	376
syslog	377
sylog cleanup	
syslog export	
syslog period	
sylog rotate	
syslog remotehost	

systog remotenost add	
syslog remotehost delete	384
syslog remotehost list	385
syslog rotations	386
syslog severity set	387
syslog show	388
syslog tail	392
syslog tarlogs	393
token	394
token backup	
token backup factoryreset	397
token backup init	399
token backup list	401
token backup login	403
token backup logout	405
token backup partition	406
token backup partition delete	408
token backup partition list	410
token backup partition show	412
token backup show	414
token backup update	416
token backup update capability	418
token backup update firmware	420
token backup update show	421
token pki	423
token pki activate	425
token pki changepin	426
token pki clone	428
token pki deploy	430
token pki factoryreset	431
token pki listall	432
token pki listdeployed	433
token pki predeploy	434
token pki resetpin	436
token pki undeploy	437
token pki update	438
token pki update capability	
token pki update firmware	440
token pki update login	441
token pki update logout	442
token pki update show	
user	444
user add	445
user delete	446
user disable	447
user enable	448
user list	449
user password	450
user radius add	451

user role	452
user role add	
user role clear	454
user role delete	
user role list	

About the LunaSH Command Reference Guide

This document describes how to do something (insert a brief description). It contains the following chapters:

- "Using LunaSH" on page 15
- "LunaSH Commands" on page 17

This preface also includes the following information about this document:

- "Customer Release Notes" on page 12
- "Audience" on page 12
- "Document Conventions" on page 12
- "Support Contacts" on page 14

For information regarding the document status and revision history, see "Document Information" on page 2.

Customer Release Notes

The customer release notes (CRN) provide important information about this release that is not included in the customer documentation. It is strongly recommended that you read the CRN to fully understand the capabilities, limitations, and known issues for this release. You can view or download the latest version of the CRN for this release at the following location:

http://www.securedbysafenet.com/releasenotes/luna/crn_luna_hsm_5-4.pdf

Audience

This document is intended for personnel responsible for maintaining your organization's security infrastructure. This includes Luna HSM users and security officers, key manager administrators, and network administrators.

All products manufactured and distributed by SafeNet, Inc. are designed to be installed, operated, and maintained by personnel who have the knowledge, training, and qualifications required to safely perform the tasks assigned to them. The information, processes, and procedures contained in this document are intended for use by trained and qualified personnel only.

It is assumed that the users of this document are proficient with security concepts.

Document Conventions

This document uses standard conventions for describing the user interface and for alerting you to important information.

Notes

Notes are used to alert you to important or helpful information. They use the following format:

Note: Take note. Contains important or helpful information.

Cautions

Cautions are used to alert you to important information that may help prevent unexpected results or data loss. They use the following format:

CAUTION: Exercise caution. Contains important information that may help prevent unexpected results or data loss.

Warnings

Warnings are used to alert you to the potential for catastrophic data loss or personal injury. They use the following format:

WARNING! Be extremely careful and obey all safety and security measures. In this situation you might do something that could result in catastrophic data loss or personal injury.

Command Syntax and Typeface Conventions

Format	Convention
bold	The bold attribute is used to indicate the following: Command-line commands and options (Type dir /p.) Button names (Click Save As.) Check box and radio button names (Select the Print Duplex check box.) Dialog box titles (On the Protect Document dialog box, click Yes.) Field names (User Name: Enter the name of the user.) Menu names (On the File menu, click Save.) (Click Menu > Go To > Folders.) User input (In the Date box, type April 1.)
italics	In type, the italic attribute is used for emphasis or to indicate a related document. (See the <i>Installation Guide</i> for more information.)
<variable></variable>	In command descriptions, angle brackets represent variables. You must substitute a value for command line arguments that are enclosed in angle brackets.
[optional] [<optional>]</optional>	Represent optional keywords or <variables> in a command line description. Optionally enter the keyword or <variable> that is enclosed in square brackets, if it is necessary or desirable to complete the task.</variable></variables>
{a b c} { <a> <c>}</c>	Represent required alternate keywords or <variables> in a command line description. You must choose one command line argument enclosed within the braces. Choices are separated by vertical (OR) bars.</variables>

Format	Convention
[a b c] [<a> <c>]</c>	Represent optional alternate keywords or variables in a command line description. Choose one command line argument enclosed within the braces, if desired. Choices are separated by vertical (OR) bars.

Support Contacts

If you encounter a problem while installing, registering or operating this product, please make sure that you have read the documentation. If you cannot resolve the issue, please contact your supplier or SafeNet support. SafeNet support operates 24 hours a day, 7 days a week. Your level of access to this service is governed by the support plan arrangements made between SafeNet and your organization. Please consult this support plan for further information about your entitlements, including the hours when telephone support is available to you.

Table 1: Technical support contacts

Contact method	Contact		
Address	SafeNet, Inc. 4690 Millennium Drive Belcamp, Maryland 21017 USA		
Phone	United States	(800) 545-6608, (410) 931-7520	
	Australia and New Zealand	+1 410-931-7520	
	China	(86) 10 8851 9191	
	France	0825 341000	
	Germany	01803 7246269	
	India	+1 410-931-7520	
	United Kingdom	0870 7529200, +1 410-931-7520	
Web	www.safenet-inc.com		
Support and Downloads	www.safenet-inc.com/support Provides access to the SafeNet Knowledge Base and quick downloads for various products.		
Technical Support Customer Portal	https://serviceportal.safenet-inc.com Existing customers with a Technical Support Customer Portal account can log in to manage incidents, get the latest software upgrades, and access the SafeNet Knowledge Base.		

CHAPTER 1 Using LunaSH

This chapter describes how to access and use the LunaSH utility. It contains the following topics:

- "LunaSH Features" on page 15
- "Accessing LunaSH" on page 15
- "Seeing More Commands" on page 16
- "Exiting LunaSH" on page 16

LunaSH Features

LunaSH provides the following features:

- Command history is supported, using up/down arrows, [Home], [End], [Page Up], [Page Down].
- Command shortnames are supported. You must type sufficient letters of a command or sub-command to make the input unique in the current syntax. For example, you could invoke system syntax help with "help", "hel", "he", but not just "h" (because there is also an "hsm" command and typing just "h" is not sufficient to indicate whether you want "help" or "hsm"). Additionally, for syntax help, the alias "?" is available.
- When the logging function is active, the full name of a command is recorded in the log, not the short version.
- If you supply a short form that is ambiguous, an error message is presented, followed by the list of available commands, sub-commands, or options at the current level.
- Context-sensitive command completion is supported, using [Tab].
- Commands and options are case-insensitive.

Note: Sub-commands do not take a leading dash; options must be typed with a leading single dash. If a command is refused, retry, being careful to type correct syntax. If you are unsure, type the command name followed by a question mark, to force a syntax error and a summary of the proper syntax for that command.

Accessing LunaSH

The Luna Shell (lunash) is the command interface for Luna SA.

Connect to the Luna appliance using any ssh-capable communication utility (Windows users can use the provided putty.exe).

When a successful connection is made, a terminal window opens and the prompt "login as:" appears.

For maximum access, type "admin" and press enter.

You are prompted for the admin password. If this is the first time you have connected, the default password is "PASSWORD", and you are required to change it to something more secure.

Once you have logged in, the system presents the Luna Shell prompt, which includes the hostname that you have assigned to your Luna appliance:

[myLuna] lunash:>

You can now issue any lunash command. For a summary, type "?" or "help" and press [Enter].

If the admin user has previously created other users, and you know the relevant password, you can log in as a named user instead of "admin".

Seeing More Commands

All of the top-level LunaSH commands (except "exit") have sub-commands and options.

To view a syntax summary of a command, type "help" or "?" followed by the command name. You can also type a command name followed by a space, followed by a character that is unlikely to appear in the sub-commands or options, like "?" or "h".

Exiting LunaSH

Any time you wish to leave your lunash:> session, type "e", "ex", "exi", or "exit" at the prompt and press [Enter]. Your session terminates and the terminal window closes.

To return to lunash:>, you will need to open a new terminal session (with PuTTY.exe or SSH, as appropriate) and login as admin when the "login as:" prompt appears.

CHAPTER 2

LunaSH Commands

This chapter describes the commands available in the Luna SA command shell (lunash). The commands are described in alphabetical order and provide:

- a brief description of the command function
- the command syntax and parameter descriptions
- usage examples

The following list provides links to the top level commands in the hierarchy. Select a link to display the command syntax or to help you to navigate to the sub-command you need:

- "audit" on page 18. The audit command menu is available to the authenticated (logged in) Audit user, only.
- "client" on page 48
- "hsm" on page 61
- "htl" on page 132
- "my" on page 141
- "network" on page 155
- "ntls" on page 170
- "package" on page 202
- "partition" on page 209
- "service" on page 238
- "status" on page 245
- "sysconf" on page 262
- "syslog" on page 377
- "token" on page 394
- "user" on page 444

audit

Access commands that allow the audit user to perform HSM auditing tasks.

Note: Audit commands control HSM audit logging. They are visible only to the audit user, and are hidden from the appliance admin, operator, monitor, or any other non-auditor user.

The audit user also has access to a limited set of commands grouped under the following command menus:

hsm	 Provides access to the following: the hsm show command. See "hsm show" on page 114. all hsm ped commands, except for the hsm ped vector commands. The audit appliance user is allowed to connect and disconnect remote PED connections, adjust timeout, and view connection information, but is not allowed to create (init) or erase a remote PED vector. See "hsm ped" on page 98.
my	Provides a set of commands equivalent to those provided to other non-admin users. See "my" on page 141
network	Provides only the show and ping commands. See "network" on page 155.

Syntax

audit

changepwd config init log login logout remotehost secret

show sync

Parameter	Shortcut	Description
changepwd	-ch	Changes the audit user password or PED key. See "audit changepwd" on page 20.
config	-со	Set the audit parameters. See "audit config " on page 21.
init	-i	Initialize the audit role. See "audit init" on page 23.
log	-log	Access commands that allow you to manage audit log files. See "audit log" on page 25.
login	-logi	Login as the audit user. See "audit login" on page 36
logout	-logo	Logout the audit user. See "audit logout " on page 37

Parameter	Shortcut	Description
remotehost	-r	Configure audit logging remote hosts. See "audit remotehost" on page 38.
secret	-se	Export or import the audit logging secret. See "audit secret" on page 43.
show	-sh	Display the current audit logging configuration. See "audit show" on page 46
sync	-sy	Synchronizes the HSM time to the host time. See "audit sync" on page 47

audit changepwd

Change the password or PED key contents for the HSM Audit role. Both the old and the new PED key are required for Luna SA with PED authentication.

Syntax

audit changepwd [-serial <serialnum>] [-oldpw <password>] [-newpw <password>]

Parameter	Shortcut	Description
-newpw	-n	Specifies the new password for the Audit role. If you do not use this parameter, you are prompted to enter and confirm the password. A valid password should be a mix of upper and lower-case letters, digits, and other characters, and must be a minimum of 8 characters long.
-oldpw	-0	Specifies the current password for the HSM Audit role. If you do not use this parameter, you are prompted for the password. This parameter applies to password-authenticated HSMs only.
-serial	-s	Specifies the serial number of the HSM. This option allows the system to distinguish between two connected HSMs, as might occur with a PKI bundle configuration (secondary USB-attached Luna G5 HSM).

Example

```
lunash: >audit changepwd
```

```
Please enter the old password:
> ******

Please enter the new password:
> *******

Please re-enter the new password:
> *******
Command Result : 0 (Success) lunash:>
```

audit config

Set the configuration parameters for audit logging.

Syntax

audit config -parameter <parameter> -value <value> [-serial <serialnum>]

Parameter	Shortcut	Description
-parameter	-р	Specifies the type of parameter to set. Valid values (the value enclosed in parentheses [n] indicates a shortcut): • [e]vent - Include the list of events specified using the - value parameter in the log. • [r]otation - Rotate the logs as specified by the -value parameter.
-serial	-s	Specifies the serial number of the HSM. This option allows the system to distinguish between two connected HSMs, as might occur with a PKI bundle configuration (secondary USB-attached Luna G5 HSM).
-value	V	If -parameter is set to event, this specifies a commaseparated list of events to include in the log. Note: In addition to specifying an event category, you must also specify the conditions under which those events are to be logged - either f for failures, or s for successes, or both. See the examples. Valid values (the value enclosed in parentheses [] indicates a shortcut): Iffailure: log command failures Igluccess: log command successes Igluccess: log access attempts (logins) Image: log HSM management (init/reset/etc) Iglage: key management events (key create/delete) Iglage: key usage (enc/dec/sig/ver) Ifirjst: first key usage only (enc/dec/sig/ver) Iglyternal: log messages from CA_LogExternal lo[g] manage: log events relating to log configuration a[i]i: log everything (user will be warned) [n]one: turn logging off If -parameter is set to rotation, this specifies the log rotation interval. Valid values (the value enclosed in parentheses [] indicates a shortcut):

Parameter	Shortcut	Description
		 [h]ourly [d]aily [w]eekly [m]onthly [n]ever

Example

The following table provides some command usage examples:

Command	Description
audit config -p e -v all	Log everything.
audit config -p e -v none	Log nothing.
audit config -p e -v f	Log all command failures.
audit config -p e -v u,f,s	Log all key usage requests, both success and failure.
audit config -p r -v daily	Rotate the log daily.

The following example shows the warning displayed when you use the **all** option:

lunash:>audit config -p e -v all

Warning:: You have chosen to log all successful key usage events. This can result in an extremely high volume of log messages, which will significantly degrade the overall performance of the HSM.

Command Result : 0 (Success)

audit init

Initialize the Audit role. The **audit init** command is available only to the **audit** user of the HSM appliance and initializes the Audit role on the HSM. This command attaches an audit domain and a role password for password-authenticated HSMs, and creates a white Audit PED key for PED-authenticated HSMs. For PED-auth HSMs audit init also creates an audit domain, or receives an existing domain, so that selected HSMs are able to validate each others' HSM audit log files.

Note: Because this command destroys any existing Audit role on the HSM, the user is asked to "proceed" unless the **-force** switch is provided at the command line.

Syntax

audit init [-serial <serialnum>] [-domain <auditdomain>] [-password <password>] [-force]

Parameter	Shortcut	Description
-domain	-d	Specifies the string to be used as key cloning domain for the HSM. If no value is given for a Luna HSM with Password Authentication, the user is prompted interactively; the user has the choice of using the default domain. If not using the default domain, the user must confirm the domain by typing a second time. Using the default domain implies that the HSM can be used in HSM Audit Log file validation operations with any other HSM in the world that retains the default domain - retaining the default domain is not recommended.
-force	-f	Force the action without prompting.
-password	-р	Specifies the current password for the HSM Audit role. If you do not use this parameter, you are prompted for the password. This parameter applies to password-authenticated HSMs only.
-serial	-s	Specifies the serial number of the HSM. This option allows the system to distinguish between two connected HSMs, as might occur with a PKI bundle configuration (secondary USB-attached Luna G5 HSM).

Example

```
> myauditdomain
Please enter the password:
> ******

Please re-enter password to confirm:
> *******
Command Result : 0 (Success)
```


Note: For PED-authenticated HSMs, after you type "proceed" you are referred to the PED (which must be connected and 'Awaiting command...') which prompts you for domain (red PED Key) and Audit authentication (white PED Key).

audit log

Access commands that allow you to manage the audit logs.

Syntax

audit log

clear

list

tail

tarlogs

untarlogs

verify

Parameter	Shortcut	Description
clear	С	Clears all of the audit logs from an HSM. See "audit log clear" on page 26.
list	I	Lists all of the audit logs on an HSM. See "audit log list" on page 27.
tail	tai	Displays the most recent entries in an audit log. See "audit log tail" on page 28.
tarlogs	tar	Archives an audit log. See "audit log tarlogs" on page 30
untarlogs	u	Unarchives a previously archived audit log. See "audit log untarlogs" on page 31.
verify	v	Verifies a set of records within an audit log. See "audit log verify" on page 32.

audit log clear

Clear all of the audit log files from an HSM.

Syntax

audit log clear [-serial <serialnum>] [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-serial	-s	Specifies the serial number of the HSM from which you want to clear the logs. This option s required only when there are multiple attached HSMs.

Example

lunash:>audit log clear -serial 150718 -f

Log files cleared.

Command Result : 0 (Success)

audit log list

Display a list of the audit log files.

Syntax

audit log list [-serial <serialnum>]

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the HSM from which you want to list the logs. This option is required only when there are multiple attached HSMs. Default is the embedded HSM.

Example

lunash:>>audit log list

The current log file is: 6872 Dec 17 20:28 hsm_153722_00000001.log

Logs that are ready for archive: 586872 Dec 17 20:58 hsm_153722_00000000.log

Command Result : 0 (Success)

audit log tail

Display the last several entries of the named log file, with options to narrow the selection of the displayed entries.

Syntax

audit log tail -file <filename> [-serial <serialnum>] [-entries <logentries>] [-search <string>]

Parameter	Shortcut	Description
-entries	- е	Specifies the number of log entries to display.
-file	-f	Specifies the name of the log file to view.
-search	-sea	Specifies a search string, such that only log entries containing that string are returned, from the named file, and from the specified range of "-entries" within that file (if the "-entries" option is provided - otherwise, the entire file is searched).
-serial	-ser	Specifies the serial number of the HSM from which you want to clear the logs. This option s required only when there are multiple attached HSMs.

Example

The following example lists the twenty most recent log entries.

```
[sa5] lunash:>>audit log tail -file hsm 153722 00000000.log -entries 20
1472,12/12/18 02:27:12,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN_SESSION returned RC OK(0x0000000) session handle 2
1473,12/12/18 02:27:12,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE SESSION returned RC OK(0x0000000) session handle 2
1474,12/12/18 02:27:32,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x00000000) session handle 2
1475,12/12/18 02:27:32,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE SESSION returned RC OK(0x0000000) session handle 2
1476,12/12/18 02:27:47,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1477,12/12/18 02:27:52,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE_SESSION returned RC_OK(0x0000000) session handle 2
1478,12/12/18 02:28:07,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1479,12/12/18 02:28:07,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE_SESSION returned RC_OK(0x0000000) session handle 2
1480,12/12/18 02:28:27,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1481,12/12/18 02:28:27,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE SESSION returned RC OK(0x0000000) session handle 2
1482,12/12/18 02:28:47,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x00000000) session handle 2
1483,12/12/18 02:28:47,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE SESSION returned RC OK(0x0000000) session handle 2
1484,12/12/18 02:29:02,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
```

```
OPEN SESSION returned RC OK(0x00000000) session handle 2
1485,12/12/18 02:29:02,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE SESSION returned RC OK(0x0000000) session handle 2
1486,12/12/18 02:29:22,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1487,12/12/18 02:29:22,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE SESSION returned RC OK(0x0000000) session handle 2
1488,12/12/18 02:29:42,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1489,12/12/18 02:29:42,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
CLOSE SESSION returned RC OK(0 \times 000000000) session handle 2
1490,12/12/18 02:29:47,S/N 153722 session 2 Access 2147483651:22817 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1491,12/12/18 02:29:47,S/N 153722 session 2 Access 2147483651:22817 SO container operation LUNA
CLOSE SESSION returned RC OK(0x00000000) session handle 2
```

Command Result : 0 (Success)

The following example lists only those entries that contain the string "OPEN SESSION", within the twenty most recent entries in the log.

```
[sa5] lunash:>>audit log tail -file hsm 153722 00000000.log -entries 20 -search OPEN SESSION
1492,12/12/18 02:29:57,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1494,12/12/18 02:30:17,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA_
OPEN SESSION returned RC OK(0x0000000) session handle 2
1496,12/12/18 02:30:37,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1498,12/12/18 02:30:57,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1500,12/12/18 02:31:12,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x00000000) session handle 2
1502,12/12/18 02:31:32,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1504,12/12/18 02:31:52,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1506,12/12/18 02:32:12,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x00000000) session handle 2
1508,12/12/18 02:32:27,S/N 153722 session 2 Access 2147483651:3 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
1510,12/12/18 02:32:27,S/N 153722 session 2 Access 2147483651:22817 SO container operation LUNA
OPEN SESSION returned RC OK(0x0000000) session handle 2
Command Result : 0 (Success)
```

[sa5] lunash:>

audit log tarlogs

Archives log files to audit.tgz file in the user local directory.

Syntax

audit log tarlogs [-serial <serialnum>]

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the HSM from which you want to clear the logs. This option is required only when there are multiple attached HSMs. The default is to use the embedded HSM.

Example

lunash:>audit log tarlogs -serial 153593
Compressing log files:

```
153593/
153593/hsm_153593_0000000a.log
153593/ready_for_archive/
153593/ready_for_archive/hsm_153593_00000003.log
153593/ready_for_archive/hsm_153593_00000002.log
153593/ready_for_archive/hsm_153593_00000007.log
153593/ready_for_archive/hsm_153593_00000005.log
153593/ready_for_archive/hsm_153593_00000004.log
153593/ready_for_archive/hsm_153593_00000009.log
153593/ready_for_archive/hsm_153593_00000008.log
153593/ready_for_archive/hsm_153593_00000006.log
153593/ready_for_archive/hsm_153593_00000001.log
```

Command Result : 0 (Success)

audit log untarlogs

Un-archives a previously archived log file to the local directory. The log file is restored to a subdirectory named with the HSM's serial number.

Syntax

audit log untarlogs [-file <logfilename>]

Parameter	Shortcut	Description
-file	-f	Specifies the name of the archived log file to restore.

Example

```
[mylunasa] lunash: >audit log untarlogs -file x.tgz
Cannot find the file in /home/audit/lush files/
Found files:
153593.lws audit-153593.tgz
Command Result: 65535 (Luna Shell execution)
[mylunasa] lunash:>audit log untarlogs -file audit-153593.tgz
Extracting logs to audit home:
153593/
153593/hsm_153593_0000000a.log
153593/ready for archive/
153593/ready for archive/hsm 153593 00000003.log
153593/ready for archive/hsm 153593 00000002.log
153593/ready for archive/hsm 153593 00000007.log
153593/ready for archive/hsm 153593 00000005.log
153593/ready for archive/hsm 153593 00000004.log
153593/ready_for_archive/hsm_153593_0000009.log
153593/ready for archive/hsm 153593 00000008.log
153593/ready for archive/hsm 153593 00000006.log
153593/ready for archive/hsm 153593 00000001.log
To verify these logs see the 'audit secret import' command to import the HSM's
log secret.
Command Result : 0 (Success)
```

audit log verify

Verify the audit log records.

Syntax

audit log verify -file <filename> [-serialtarget <serialnum>] [-serialsource <serialnum>] [-start <number>] [-end <number>] [-external]

Parameter	Shortcut	Description
-end	-en	Specifies the final record of the subset of records to be verified from the file.
-external	-ex	Specifies that the file from which log entries are to be verified is from an external HSM. In this case, the audit secret for that HSM must either be the same secret (white PED Key) as is used on the current HSM, or must have been imported to the current HSM.
		The current HSM's own audit secret cannot verify log files from other HSMs if those were created using independent secrets. The HSM holds only one audit secret at a time, so the secret for the relevant HSM's logs must be brought into the HSM when needed for log verification, if it is not already present.
-file	-f	Specifies the name of the log file to verify.
-serialsource	-serials	Specifies the serial number of the HSM that generated the log file that is being verified.
-serialtarget	-serialt	Specifies the serial number of the HSM that is performing the verification.
-start	-st	Specifies the starting record of the subset of records to be verified from the file.

Example

Verification of my own log file, with my own secret

lunash:>audit log verify -f hsm_150073_00000011.log

Log file being verified hsm_150073_0000011.log.

Verifying log on HSM with serial 150073

Verified messages 236 to 236

Command Result : 0 (Success)

Attempted verification of external log, with my own secret

```
lunash:>audit log verify -f hsm_100548_000004a3.log
Log file being verified /home/audit/lush_files/hsm_100548_000004a3.log.
Verifying log from HSM with serial 150073 on HSM with serial 150073
Make sure that you have already imported the audit log secret.
Verify failed on record 10760271
If you have imported a log secret from another HSM please export then re-import
```

your own log secret. For security reasons it is not possible to verify logs using two difference secrets at the same time. One or more messages did not verify.

The audit sub-command failed. (LUNA_RET_LOG_BAD_RECORD_HMAC)

Command Result: 65535 (Luna Shell execution)

Verification of external log with external secret:

In this example, we show the process from both HSMs.

```
[myluna72] lunash:> audit secret export
```

The encrypted log secret file 153593.lws now available for scp.

Now that you have exported your log secret, if you wish to verify your logs on another HSM see the 'audit secret import' command. If you wish to verify your logs on another Luna SA see the 'audit log tar' command.

Command Result : 0 (Success)
[myluna72] lunash:>audit log tar

Compressing log files:

```
153593/
153593/hsm 153593 00000019.log
153593/153593.lws
153593/ready for archive/
153593/ready for archive/hsm 153593 0000000b.log
153593/ready for archive/hsm 153593 00000003.log
153593/ready for archive/hsm 153593 00000002.log
153593/ready for archive/hsm 153593 00000011.log
153593/ready for archive/hsm 153593 00000010.log
153593/ready_for_archive/hsm_153593_00000007.log
153593/ready_for_archive/hsm_153593_00000005.log
153593/ready for archive/hsm 153593 00000004.log
153593/ready for archive/hsm 153593 00000016.log
153593/ready for archive/hsm 153593 0000000a.log
153593/ready_for_archive/hsm_153593_000000d.log
153593/ready for archive/hsm 153593 00000009.log
153593/ready for archive/hsm 153593 00000008.log
153593/ready_for_archive/hsm_153593_00000013.log
153593/ready_for_archive/hsm_153593_0000000f.log
153593/ready_for_archive/hsm_153593_00000014.log
153593/ready for archive/hsm 153593 00000015.log
153593/ready for archive/hsm 153593 00000018.log
```

```
153593/ready for archive/hsm 153593 0000000c.log
153593/ready_for_archive/hsm_153593_0000000e.log
153593/ready_for_archive/hsm_153593_00000012.log
153593/ready_for_archive/hsm_153593_00000017.log
153593/ready_for_archive/hsm_153593_00000006.log
153593/ready for archive/hsm 153593 00000001.log
The tar file containing logs is now available as file 'audit-153593.tgz'.
If you wish to verify your logs on another SA, scp them to another SA's audit
directory then use the 'audit log untar' command.
Command Result : 0 (Success)
Here is where we scp the secret file and the .tgz file to a different Luna SA
lunash:> audit secret import -serialtarget 150825 -file 153593.lws -serialsource 153593
Successfully imported the encrypted log secret 153593.1ws
Now that you have imported a log secret if you wish to verify
your logs please see the 'audit log verify' command.
Command Result : 0 (Success)
[myluna73] lunash: > audit log untarlogs -file audit-153593.tgz
Extracting logs to audit home:
153593/
153593/hsm 153593 00000019.log
153593/153593.lws
153593/ready for archive/
153593/ready for archive/hsm 153593 0000000b.log
153593/ready_for_archive/hsm_153593_00000003.log
153593/ready_for_archive/hsm_153593_00000002.log
153593/ready_for_archive/hsm_153593_00000011.log
153593/ready for archive/hsm 153593 00000010.log
153593/ready for archive/hsm 153593 00000007.log
153593/ready_for_archive/hsm_153593_00000005.log
153593/ready_for_archive/hsm_153593_00000004.log
153593/ready_for_archive/hsm_153593_00000016.log
153593/ready_for_archive/hsm_153593_0000000a.log
153593/ready for archive/hsm 153593 000000d.log
153593/ready for archive/hsm 153593 00000009.log
153593/ready for archive/hsm 153593 00000008.log
153593/ready for archive/hsm 153593 00000013.log
153593/ready for archive/hsm 153593 0000000f.log
153593/ready for archive/hsm 153593 00000014.log
153593/ready for archive/hsm 153593 00000015.log
153593/ready_for_archive/hsm_153593_00000018.log
153593/ready for archive/hsm 153593 0000000c.log
153593/ready for archive/hsm 153593 0000000e.log
153593/ready_for_archive/hsm 153593 00000012.log
153593/ready_for_archive/hsm_153593_00000017.log
153593/ready for archive/hsm 153593 00000006.log
153593/ready for archive/hsm 153593 00000001.log
To verify these logs see the 'audit secret import' command to import the HSM's
```

log secret.

```
Command Result : 0 (Success)
[myluna73] lunash:> audit log verify -serialtarget 150825 -file hsm_153593_00000001.log -serialsource 153593

Log file being verified /home/audit/lush_files/153593/ready_for_archive/hsm_153593_00000001.log.

Verifying log from HSM with serial 153593 on HSM with serial 150825

Make sure that you have already imported the audit log secret.

Verified messages 39638 to 39641

Command Result : 0 (Success)
[myluna73]
```

On the verifying HSM ([myluna73] in the example), you just imported a secret (displacing the native secret of the local HSM) and used it to verify logs that were transported from a different HSM ([myluna72] in the example).

If you now wished to verify the second HSM's ([myluna73]) own log files, you would need to re-import that HSM's secret, having replaced it with the other HSM's ([myluna72]'s0 secret for the example operation.

That is, [myluna72]'s log secret that was imported into [myluna73] to allow [myluna73] to verify logs received from [myluna72], is not useful to verify [myluna73]'s own logs. An HSM can have only one log secret at a time, so [myluna73] needs its own secret back if it is to verify its own logs, rather than the logs it received from [myluna72].

Attempted Verification of local log with external secret:

```
[myluna] lunash:>audit log verify -f hsm_150073_00000011.log

Log file being verified hsm_150073_00000011.log.

Verifying log on HSM with serial 150073

Verify failed on record 236

If you have imported a log secret from another HSM please export then re-import your own log secret. For security reasons it is not possible to verify logs using two difference secrets at the same time. One or more messages did not verify. The log file you specified was either open by the logger daemon, or was improperly terminated. If the file was open by the logger daemon, the content of it may have changed as the result of new messages being logged. In this case, running the query again will succeed.

The audit sub-command failed. (LUNA_RET_LOG_BAD_RECORD_HMAC)

Command Result : 65535 (Luna Shell execution)
[myluna] lunash:>
```

audit login

Log in the HSM Audit user.

For Luna SA with PED (Trusted Path) Authentication, a new Audit secret is created on the HSM and imprinted on a white PED Key, or an existing Audit secret is retrieved from a presented white PED Key and imprinted onto the HSM. After initialization, the appropriate white PED Key is needed for HSM Audit role login.

Syntax

audit login [-serial <serialnum>] [-password <password>]

Parameter	Shortcut	Description
-serial	-s <serialnum></serialnum>	HSM Serial Number - identifies which HSM is to accept the login if you have multiple HSMs (for example a Backup HSM or a Luna G5 HSM locally connected to your host).
-password -p <password></password>	The password of the HSM you are logging into. Used for Password-authenticated HSMs. If you prefer not to write the password, in the clear, on the command line, leave it out and you are prompted for it. Ignored for PED-authenticated HSMs.	
		If the audit log area in the HSM becomes full, the HSM stops accepting most commands, and does not prompt for password when login is requested. In that case, provide the password with the command, and the login is accepted. Audit log full does not affect login for PED-auth HSMs.

Example

PED-Authenticated HSM

lunash: > audit login

Luna PED operation required to login as HSM Auditor - use Audit user (white) PED key.

'audit

lunash:>

Password authenticated HSM

audit logout

Log out the HSM Audit user.

Syntax

audit logout

Example

lunash:>audit logout

'audit logout' successful. Command Result : 0 (Success)

audit remotehost

Access commands that allow you to add, delete, or view the remote logging servers.

Syntax

audit remotehost

add

clear

delete

list

Parameter	Shortcut	Description
add	а	Adds a Remote Logging Server. See "audit remotehost add" on page 39.
clear	С	Deletes all Remote Logging Servers. See "audit remotehost clear" on page 40.
delete	d	Delete a Remote Logging Server. See "audit remotehost delete" on page 41.
list	1	Display a list of all currently configured Remote Logging Servers. See "audit remotehost list" on page 42.

audit remotehost add

Add an identified Remote Logging Server.

Syntax

audit remotehost add -host <hostnameoripaddress> [-protocol protocol>] [-port <port>]

Parameter	Shortcut	Description
-host	-h	Specifies the Remote Logging Server Host Name or IP address.
-port	-ро	Specifies the server port to use for the Remote Logging Server. Range: 0 to 65535 Default: 514.
-protocol	-pr	Specifies the protocol for remote logging with the specified server. Valid values: tcp, udp Default: udp

Example

lunash:>audit remotehost add -host mylogginghost -protocol tcp -port 1660
Remote logging server added.

```
Shutting down kernel logger: [ OK ]
Shutting down system logger: [ OK ]
Starting system logger: [ OK ]
Starting kernel logger: [ OK ]
Saving firewall rules to /etc/sysconfig/iptables: [ OK ]
```

audit remotehost clear

Delete all of the currently configured Remote Logging Servers.

Syntax

audit remotehost clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

With the -force option

```
lunash:>audit remotehost clear -f
Shutting down kernel logger:
 [ OK ]
Shutting down system logger:
 [ OK ]
Starting system logger:
 OK
Starting kernel logger:
 OK ]
Command Result : 0 (Success)
[myluna] lunash:>
```

Without the -force option

```
[myluna] lunash:>audit remotehost clear
 All remote hosts receiving the audit logs will be deleted.
 Are you sure you wish to continue?
 Type proceed to continue, or quit to quit now -> proceed
Shutting down kernel logger:
 [ OK ]
Shutting down system logger:
 OK
 ]
Starting system logger:
 OK
Starting kernel logger:
 OK ]
Command Result : 0 (Success)
```

audit remotehost delete

Delete an identified remote logging server.

Syntax

audit remotehost delete -host <hostnameoripaddress>

Parameter	Shortcut	Description
-host	-h	Specifies the host name or IP address of the remote logging server.

Example

[myluna] lunash:>audit remotehost delete -host myotherluna

```
Shutting down kernel logger: [ OK ]
Shutting down system logger: [ OK ]
Starting system logger: [ OK ]
Starting kernel logger: [ OK ]
```

audit remotehost list

Display a list of the currently configured remote logging servers.

Syntax

audit remotehost list

Example

audit secret

Access commands that allow you to import or export the audit logging secret.

Syntax

audit secret

export import

Parameter	Shortcut	Description
export	е	Export the audit logging secret. See "audit secret export" on page 44
import	i	Import the audit logging secret. See "audit secret import" on page 45.

audit secret export

Export the audit logging secret to the user's local directory and log archive directory. This is the secret that can later be used to verify log files and log records produced by the HSM identified by the serial number provided with this command.

Syntax

audit secret export [-serial <serialnum>]

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the HSM whose logging secret you want to export. The default is to use the embedded HSM.

Example

lunash:>audit secret export -serial 150718

The encrypted log secret file 150718.lws now available for scp.

Now that you have exported your log secret, if you wish to verify your logs on another HSM see the 'audit secret import' command. If you wish to verify your logs on another SA see the 'audit log tar' command.

audit secret import

Imports the audit logging secret from another HSM, in order to verify log records and log files from that other HSM. The logging secret must first have been exported from the originating (source) HSM using the audit secret export command, and the resulting audit-secret file transported to the location/host of the current (target) HSM.

Syntax

audit secret import -serialtarget <serialnum> -serialsource <serialnum> -file <filename>

Parameter	Shortcut	Description
-file	-f	Specifies the name of the audit secret file to import.
-serialsource	-serials	Specifies the serial number of the source HSM from which the logging secret was exported.
-serialtarget	-serialt	Specifies the serial number of the target HSM to which the logging secret will be imported.

Example

lunash: >audit secret import -serialt 150719 -serials 150718 -file 150718.lws

audit show

Display the current audit logging information. The displayed information depends varies, depending on whether or not the 'audit' role is logged in.

Syntax

audit config -parameter <parameter> -value <value> [-serial <serialnum>]

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the HSM whose audit logging information you want to display. The default is to use the embedded HSM.

Example

audit sync

Synchronize the HSM time to the host time.

Any computer's onboard time is subject to drift. This command causes the HSM to adjust its time to match that of the host computer (such as the Luna SA appliance). This is especially useful when the host computer is synchronized by NTP, or by local drift correction. Among other benefits, this ensures that the log times of HSM events coincide with file creation and update events in the host file system.

Syntax

audit sync

Example

lunash: >audit sync

client

Access commands that allow you to manage the Luna clients that are able to use partitions on the appliance.

Syntax

client

assignpartition delete fingerprint hostip list register revokepartition show

Parameter	Shortcut	Description
assignpartition	а	Assign partition access rights to a client. See "client assignpartition" on page 49.
delete	d	Delete a client. See "client delete" on page 50.
fingerprint	f	Display the certificate fingerprint for a registered client. See "client fingerprint" on page 51.
hostip	h	Display or configure the client-to-IP mapping. See "client hostip" on page 52.
list	I	Display a list of the registered clients by client name. See "client -list" on page 56.
register	reg	Add a client to the list of clients that can access the Luna appliance's NTLS. See "client register" on page 57.
revokepartition	rev	Revoke access privileges to the specified partition from the specified client. See "client revokepartition" on page 59.
show	s	Display the hostname or IP address of a client, and any partitions assigned to the client. See "client show" on page 60.

client assignpartition

Assign access privileges for a registered client to the specified partitions. To assign a partition to a client, the client must be registered using the **client register** command and the partition must first be created using the **partition create** command.

This command is issued by the Luna appliance admin user.

Partitions can be 'unassigned' via revocation (**client revokePartition**), deletion of a Client association (**client delete**), deletion of the partition from the HSM (**partition delete**), or reinitialization of the HSM (**hsm init**).

Syntax

client assignpartition -client <clientname> -partition <name>

Parameter	Shortcut	Description
-client	-с	Specifies the name of the client to which a partition will be assigned. Use the client list command to display a list of registered clients,
-partition	-р	Specifies the name of the partition to which the client will gain access. Use the partition list command to obtain the partition name.

Example

lunash:>client assignPartition -client myPC -partition myPartition2

'client assignPartition' successful.

client delete

Remove a client from the list of clients registered to use the Luna appliance. The command requires user interaction to verify that deletion should occur. This can be overridden with the **-force** option.

Syntax

client delete -client <clientname> [-force]

Parameter	Shortcut	Description
-client	-с	Specifies the name of the client to delete. Use the client list command to display a list of registered clients,
-force	-f	Force the action without prompting.

Example

lunash:>client delete -client myPC

CAUTION: Are you sure you wish to delete client named: myPC Type 'proceed' to delete the client, or 'quit' to quit now. > proceed

'client delete' successful.

client fingerprint

Display the certificate fingerprint for a registered client. Compare this with the client's known certificate fingerprint to verify that the correct client was registered before assigning partitions to the client.

This command is executed by the (Luna appliance) admin.

Syntax

client fingerprint -client <clientname>

Parameter	Shortcut	Description
-client	-с	Specifies the name of the client whose certificate you want to display. Use the client list command to display a list of registered clients,

Example

lunash:> client -fingerprint -client myPC

Certificate fingerprint: D4:0F:8E:4C:CC:F2:49:FA:B7:3E:07:CB:0B:AE:1E:42

client hostip

Access commands that allow you to display or configure the client-to-IP mapping.

Syntax

client hostip

map show unmap

Parameter	Shortcut	Description	
map	m	Map a client to an IP address. See "client hostip map" on page 53.	
show	s	Display the current client-to-IP mapping. See "client hostip show" on page 54.	
unmap	u	Remove a client-to-IP mapping. See "client hostip unmap" on page 55.	

client hostip map

Create an association between a client name and an IP address.

Syntax

client hostip map -clientname <client_name> -ipaddress <ip_address>

Parameter	Shortcut	Description
-clientname	-с	Specifies the name of the client for which you want to create the association.
-ipaddress	-i	Specifies the IP address of the client for which you want to create the association.

Example

lunash:>client hostip map -c myPC -i 168.10.10.254

client hostip show

Display the current client-to-IP mapping.

Syntax

client hostip show

Example

lunash:>client hostip show

Client Name	Host Name	Host IP
myPC	myPC	168.10.10.254

client hostip unmap

Remove an association between a client name and an IP address.

Syntax

client hostip unmap <clientname>

Parameter	Shortcut	Description
<cli><cli>entname></cli></cli>		Specifies the name of the client for which you want to remove the association . Use the client list command to display a list of registered clients,

Example

lunash:>client hostip unmap myPC

client -list

Display a list of the registered clients by client name.

Syntax

client -list

Example

lunash:> client -list

registered client 1: brigitte registered client 2: suzanne registered client 3: pierre registered client 4: dan

client register

Add a client to the list of clients that can access the Luna appliance's NTLS. A client must be registered before you can assign partitions to it.

Note: The client's certificate file is needed to perform the registration.

Syntax

client register -client <clientname> [-hostname <hostname>] [-ip <ipaddress>] [-requirehtl] [-ottexpiry <seconds>]
[-generateott] [-force]

Parameter	Shortcut	Description
-client	-с	The new client's name. The user may choose any name, so long as it is less than 255 characters, and is unique among all clients on the Luna HSM appliance. The client name need not be the hostname of the client.
-force	-f	Force the action without prompting.
-generateott	-g	Specifies creation of a one-time token as the client is registered. The name of the created file is the client name that you provided (above). Requires the -requirehtl option. Selecting this option is the equivalent of running the command htl generateott -client <clientname>.</clientname>
-hostname	-h	The hostname of the new client. Use this parameter if the client certificate (and server certificates) were created with hostnames. If the certificates were created with IP addresses, use the -ip parameter instead.
-ip	-i	The IP address of the new client. Use this parameter if the client certificate (and server certificates) were created with IP addresses. If the certificates were created with hostnames, use the -hostname parameter instead.
-ottexpiry	-0	Sets the time, in seconds, before a one-time token (OTT) expires (values can be positive integers in the range of 0-to-3600 seconds). For practical reasons, you must allow at least enough time for certificate transfer, or the OTT could expire before it is ready to use. Requires the -requireHtl option. If the -ottExpiry option is not specified, the system-default OTT expiry for that client is used.
-requirehtl	-r	Specifies that the HTL protocol is required for all interactions between this client and the HSM appliance.

Example

```
lunash:>client register -c someclient -h someclient -r -g -f
Force option used. All proceed prompts bypassed.
'client register' successful.
```

Generating one-time token...

One-time token for client someclient is ready to use.

Filename is someclient.ott

client revokepartition

Revoke access privileges to the specified partition from the specified client. Obtain a list of clients and the partitions they have access to using the **client -list** and **client -show** commands.

This command is executed by the (Luna appliance) admin.

Syntax

client revokepartition -client <name> -partition <partitionname>

Parameter	Shortcut	Description
-client	-с	Specifies the name of the client from which the partition will be revoked. Use the client list command to display a list of registered clients,
-partition	-р	Specifies the name of the partition to which the client will lose access. Use the partition list command to display a list of partitions.

Example

lunash:> client -revokePartition -client dan -partition test1

^{&#}x27;client -revokePartition' successful.

client show

Display the hostname or IP address of a client, and any partitions assigned to the client.

Syntax

client show -client <name>

Parameter	Shortcut	Description
-client	-с	Specifies the name of the client for which you want to see additional information. Use the client list command to display a list of registered clients,

Example

Without DNS

lunash:> client -show -client myclient

ClientID: myclient

IPAddress: 121.22.35.4

HTL Required: yes

OTT Expiry: 160 sec (default)

Partitions: "mypart1"

With DNS

lunash:> client -show -client suzanne

ClientID: myclient

Hostname: myclient.sfnt.local

HTL Required: yes

OTT Expiry: 160 sec (default)

Partitions: "mypart1"

hsm

Access commands that allow you to manage the HSM on the appliance.

Note: HSM commands from the Luna shell are queued along with other demands on the HSM (such as cryptographic operations), and can run more slowly than normal if the HSM is very busy, such as when it is performing high-volume ECDSA signing operations.

Syntax

hsm

backup changepolicy changepw checkcertificates debug displaylicenses driver timeout factoryreset firmware fwupdateinfo generatedak information init loadcustomercert login logout ped restore selftest setlegacydomain show showpolicies srk supportinfo update

Parameter	Shortcut	Description
backup	b	Backs up data or objects in the HSM's SO (or HSM Admin) space, such as the HSM's masking key (used in SIM) information, to a backup token. See "hsm backup" on page 64.
changepolicy	changepo	Sets a policy on or off, or to set it to a certain value if it is a numerical policy. See "hsm changepolicy" on page 66.
changepw	changepw	Changes the password or PED key contents for the HSM Admin. See "hsm changepw" on page 67.

Parameter	Shortcut	Description
checkcertificates	che	Checks the HSM for presence of MAC and DAC. See "hsm checkcertificates" on page 68.
debug	de	Access commands that allow you to set the debug mode, and save or display debug information. See "hsm debug" on page 69.
displaylicenses	di	Display a list of all licenses on the HSM. See "hsm displaylicenses" on page 73.
driver timeout	dr	Set or display the HSM driver timeout. See "hsm driver timeout" on page 74.
factoryreset	fa	Set the HSM back to its factory default settings. See "hsm factoryreset" on page 78.
firmware	fi	Update or rollback the HSM firmware. See "hsm firmware" on page 80 .
fwupdateinfo	fw	Saves HSM firmware update support information to a file. See "hsm fwupdateinfo" on page 85.
generatedak	ge	Generate a new DAK pair. See "hsm generatedak" on page 86.
information	inf	Display HSM information, reset the HSM counters, or monitor HSM performance. see "hsm information" on page 87.
init	ini	Initialize the HSM. See "hsm init" on page 93.
loadcustomercert	loa	Load the customer-signed MAC and DAC. See "hsm loadcustomercert" on page 95.
login	logi	Log in as the HSM Admin. See "hsm login" on page 96.
logout	logo	Log out the HSM Admin account. See "hsm logout" on page 97.
ped	р	Display or change the configuration of the PED. See "hsm ped" on page 98.
restore	r	Restore the contents of the HSM from a backup token. See "hsm restore [reserved]" on page 111.
selftest	sel	Test the cryptographic capabilities of the HSM. See "hsm selftest" on page 112.
setlegacydomain	set	Set the legacy cloning domain on an HSM. See "hsm setlegacydomain" on page 113
show	sh	Display a list showing the current configuration of the

Parameter	Shortcut	Description
		HSM. See "hsm show" on page 114.
showpolicies	showp	Display the current settings for all hsm capabilities and policies, or optionally restrict the listing to only the policies that are configurable. See "hsm showpolicies" on page 116.
srk	sr	Configure, or display information about, secure recovery keys (SRK) and secure transport mode. See "hsm srk" on page 118.
supportinfo	su	Get HSM support information. See "hsm supportinfo" on page 128.
update	u	Display or install any available capability or firmware updates. See "hsm update " on page 129.

hsm backup

Backup data or objects in the HSM's SO (or HSM Admin) space, such as the HSM's masking key (used in SIM) information, to a backup token. The **hsm backup** command copies crucial HSM backup information to a special SafeNet backup device. The connected backup HSM, indicated by its serial number, is initialized and used during this process. The user is prompted to confirm that this destructive command should continue ("destructive" to any contents currently on the backup device, not destructive to the source HSM).

The hsm backup command backs up only data or objects in the HSM's SO (or HSM Admin) space. It does not back up the partition data. For that, you must use the **partition backup** commands.

Dual mode backup tokens are initialized to the same level (Luna HSM with Password Authentication **or** Luna HSM with PED (Trusted Path) Authentication) as the HSM.

When labeling HSMs or partitions, never use a numeral as the first, or only, character in the name/label. Token backup commands allow slot-number OR label as identifier which can lead to confusion if the label is a string version of a slot number.

For example, if the token is initialized with the label "1" then the user cannot use the label to identify the target for purposes of backup, because VTL parses "1" as signifying the numeric ID of the first slot rather than as a text label for the target in whatever slot it really occupies (the target is unlikely to be in the first slot), so backup fails.

Syntax

hsm backup -serial <serialnumber> [-password <password>] [-tokenAdminPw <password>] [-force]

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the target backup HSM. This indicates which backup device to work with.
-password	-р	Specifies the source HSM Admin's (or SO's) text password. This parameter is required on password-authenticated HSMs. It is ignored on PED-authenticated HSMs.
-tokenAdminPw	-t	Specifies the password of the backup target HSM. On PED- authenticated HSMs, the Luna PED is used for the PIN and this value is ignored. The token password need not be the same password or PED key as used for the HSM partition.
-force	-f	Force the action without prompting.

Example

```
lunash:>hsm backup -serial 667788

CAUTION: Are you sure you wish to initialize the backup
 token named:
 no label
 Type 'proceed' to continue, or 'quit' to quit now.
 > proceed

Luna PED operation required to initialize backup token - use Security Officer (blue) PED key.
Luna PED operation required to login to backup token - use Security Officer (blue) PED key.
```

Luna PED operation required to generate cloning domain on backup token - use Domain (red) PED key.

Luna PED operation required to login as HSM Administrator - use Security Officer (blue) PED key.

Luna PED operation required to login to backup token - use Security Officer (blue) PED key. 'hsm backup' successful.

hsm changepolicy

Change HSM Admin-modifiable elements from the HSM policy set. Use this command to set a policy on or off, or to set it to a certain value if it is a numerical policy. Only certain portions of the policy set are user-modifiable. These policies and their current values can be determined using the hsm showPolicies command. After a successful policy change, the command displays the new policy value.

Note: This command must be executed by the HSM Admin. If the HSM Admin is not authenticated, a "user not logged in" error message is returned.

If the policy is destructive, the user is given the choice to proceed or quit. Once a policy is changed, the program reports back the new value of the policy.

Syntax

hsm changePolicy -policy <hsm_policy_number> -value <hsm_policy_value> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting. If this option is included in the list for a destructive policy change, the policy will be changed without prompting the user for a confirmation of zeroizing the HSM.
-policy	-ро	Specifies the policy code of the policy to alter. Policy descriptions and codes are obtained with the hsm showpolicies command.
-value	-v	Specifies the value to assign to the specified policy. When specifying values for a on/off type policy, use '1' for on and '0' for off.

Example

```
lunash:> hsm changePolicy -policy 6 -value 0
CAUTION: Are you sure you wish to change the destructive policy named:
Allow masking
Changing this policy will result in erasing all partitions on the HSM (zeroization)!
Type 'proceed' to zeroize your HSM and change the policy, or 'quit' to quit now.
> quit
'hsm changePolicy' aborted.
lunash:> hsm changePolicy -policy 16 -value 0
'hsm changePolicy' successful.
Policy Allow network replication is now set to value: 0
```

hsm changepw

Change the password or PED key contents for the HSM Admin. Both the old and the new PED key are required for PED-authenticated HSMs.

Syntax

hsm -changepw [-oldpw <password> -newpw <password>]

Parameter	Shortcut	Description
-newpw	-n	Specifies the new password that is used as the HSM Admin's login credential to the HSM. If the new password is not provided on the command line, the you are interactively prompted for the new password, and for confirmation of the new password. A valid password should be a mix of upper and lower-case letters, digits, and other characters, and must be a minimum of 8 characters long.
-oldpw	-0	Specifies the current password for the HSM Admin. If the current password is not provided on the command line, the user is interactively prompted for the current password.

hsm checkcertificates

Check the HSM for presence of MAC and DAC.

Syntax

hsm checkcertificates

Example

```
lunash:>hsm checkCertificates

MAC found -- certificatePolicies: evaluated to FIPS 140-2 Level 3
DAC found -- certificatePolicies: meets requirements of FIPS 140-2 Level 3
Command Result : 0 (Success)
```

hsm debug

Access commands that allow you to set the debug mode, and save or display debug information.

Syntax

hsm debug

mode set save show

Parameter	Shortcut	Description
mode set	m s	Sets the HSM debug mode. See "hsm debug mode set" on page 70.
save	sa	Specifies the current password for the HSM Admin. If the current password is not provided on the command line, the user is interactively prompted for the current password. See "hsm debug save" on page 71
show	sh	Display HSM debug information. See "hsm debug show" on page 72.

hsm debug mode set

Set the HSM debug mode.

WARNING! Outside of a lab environment, you normally would never change this setting from the default "dma", except at the request of SafeNet support personnel during a technical service call. Changing the debug mode settings causes a factory reset, which zeroizes the HSM and wipes out MofN settings, Remote PED (orange Key) RPV data, etc. Thus, changing debug mode is not something that you would do on a remotely located system.

Syntax

hsm debug mode set {dma | dual}

Parameter	Shortcut	Description
dma	-n	Sets the debug mode to dma. This is the normal operating mode, and is also the fastest.
dual	-0	Sets the debug mode to dual. This mode saves dual-port memory data for examination by SafeNet when investigating certain kinds of technical support issues.

Example

lunash:>hsm debug set dual
Command Result : 0 (Success)

hsm debug save

Save the HSM debug information to a file.

Syntax

hsm debug save [<hsm-debug-file>]

Parameter	Shortcut	Description
<hsm-debug-file></hsm-debug-file>		Specifies the name of the file to which the debug info is to be saved.

Example

lunash:>hsm debug save mydebugfile

hsm debug show

Display HSM debug information. This command can dump many hundreds of lines of information to your display. In SSH/PuTTY sessions, you can stop and start the flow of output with Ctrl-S and Ctrl-Q respectively.

Syntax

hsm debug show

Example

```
[luna23] lunash:>hsm debug show
HSM Dualport dump:
Current dualport:
0000: 01 ff 03 ff
 21 ff 04 ff
 dc ff 01 ff
 ff ff 15 ff
 . . . . . . . . . . . ! . . .
0010: 01 ff 43 ff
 68 ff 72 ff
 79 ff 73 ff
 61 ff 6c ff
 ..C.h.r.y.s.a.l.
0020: 69 ff 73 ff
 20 ff 49 ff
 54 ff 53 ff
 2c ff 20 ff
 . i.s. .I.T.S.,.
0030: 49 ff 6e ff
 63 ff 2e ff
 00 ff 4c ff
 75 ff 6e ff
 I.n.c....L.u.n.
0040: 61 ff 00 ff
 4b ff 36 ff
 2e ff 30 ff
 00 ff ff ff
 a...K.6...0....
0050: 20 ff 04 ff
 01 ff 89 ff
 00 ff 01 ff
 ff ff ff ff
 . . . . . . . . . . . . . . . . . . .
0060: 03 00 00 00
 10 00 00 00
 46 54 53 49
 a5 83 02 02
 .....FTSI....
0070: c0 00 00 00
 c0 ff 01 ff
 01 ff ff ff
 40 00 00 00
 0080: 40 01 00 00
 40 6b 00 00
 80 6c 00 00
 40 6b 00 00
 @...@k...l..@k..
0090: 00 00 00 00
 30 02 90 32
 ff ff ff ff
 00 00 00 00
 .....0..2....
00a0: ff ff ff
 ff ff ff ff
 ff ff ff ff
 ff ff ff ff
 . . . . . . . . . . . . . . . .
00b0: ff ff ff
 c0 d7 00 00
 40 00 00 00
 02 00 00 00
 ......
00c0: c0 08 00 00
 40 ca 00 00
 ff ff ff ff
 ff ff ff ff
 ....@.......
00d0: ff ff ff
 ff ff ff ff
 ff ff ff ff
 ff ff ff ff
 . . . . . . . . . . . . . . .
```

[Sample truncated]

hsm displaylicenses

Display a list of all licenses on the HSM. Licenses are either HSM upgrade licenses (which may be destructive), or HSM partition creation licenses. This command may be used by the HSM Admin to determine if they have available HSM partition licences, before attempting to create a new HSM partition using the **partition create** command.

Syntax

hsm displaylicenses

Example

hsm driver timeout

Access commands that allow you to set or display the HSM driver timeout.

Syntax

hsm driver timeout

set

show

Parameter	Shortcut	Description
set	m s	Set the HSM driver timeout. See "hsm driver timeout set" on page 75.
show	sh	Display the HSM driver timeout. See "hsm driver timeout show" on page 76.

hsm driver timeout set

Sets the HSM timeout value. The default value (500 seconds) will be applied if no parameter is specified.

Syntax

hsm driver timeout set -seconds < seconds >

Parameter	Shortcut	Description
-seconds	-s	Specifies the timeout, in seconds.
		Range: 1 to 1800
		Default: 500

Example

lunash:>hsm driver timeout set -seconds 200

hsm driver timeout show

Displays the current HSM timeout value, in seconds.

Syntax

hsm driver timeout show

Example

lunash:>hsm driver timeout show
The HSM timeout value is 200 seconds
Command Result : 0 (Success)

hsm duplicatemofn

Duplicate MofN PED Keys. This command starts a Luna PED operation that prompts for the existing set of green MofN PED Keys that are imprinted for this HSM. You must present the full set (all N of them - quantity M of those keys is not sufficient for this task). You must have enough blank green keys to make a full new set of N keys. This command requires HSM Admin or SO login (blue PED Key).

The command does not duplicate random MofN keys from another Luna SA.

Syntax

hsm duplicatemofn

Example

```
lunash:>hsm duplicateMofN
You will need all N of your green MofN keys, and
a second set of N green keys to be used as duplicates.
Each of the N ORIGINAL keys will be prompted for, one
at a time, then each of the N DUPLICATE keys will be
prompted for.
If you are ready to start this operation, type 'proceed',
otherwise, type 'quit'
> proceed
Proceeding...
PED operation required
Command Result : 0 (success)
```

hsm factoryreset

Set the HSM back to its factory default settings, clearing all contents. This command affects only the HSM, and not the settings for other components of the appliance. The command **sysconf config factoryreset** affects appliance settings external to the HSM To bring your entire Luna SA as close as possible to original configuration, as shipped from the factory, run both commands.

CAUTION: This command puts the HSM in a zeroized state.

This command can be run only via a local serial connection; it is not accepted via SSH. Because this is a destructive command, the user is asked to "proceed" unless the -force switch is provided at the command line. See "Comparison of destruction/denial actions" on page 1 in the *Adminstration Guide* to view a table that compares and contrasts various "deny access" events or actions that are sometimes confused.

It does not require HSM login. The assumption is that your organization's physical security protocols prevent unauthorized physical access to the HSM. If those protocols failed, an unauthorized person would have no access to HSM contents, and would be limited to temporary denial of service by destruction of HSM contents. An intruder could do more damage with a hammer.

Note: This command does not erase the RPV (Remote PED Vector or orange PED Key authentication data) from the HSM. That data is required for Remote PED operations to function, including remote HSM initialization, if needed.

You can deliver an HSM appliance in the un-initialized state (to customers or to remotely located entities of your own organization), and then remotely initialize and configure the HSM at its intended location. To do so, you should first run the **hsm ped vector init** command to generate an RPV on the HSM and imprint it onto an orange PED Key, before shipping. Once that is established, you can ship the HSM with no other data or authentication on it (no SO, no cloning Domain, no user Partitions) and resume remote management and Remote PED operations after it arrives and is connected at its destination.

Maintaining the RPV outside of the envelope on the HSM that is cleared by **hsm factoryReset** is not considered a security risk, since the holder of the RPK has no special access to the HSM, unless they also possess a valid blue or black PED Key - which they could not, once the HSM has undergone factoryReset.

Syntax

hsm factoryreset [-force]

Parameter	Shortcut	Description	
-force	-f	Force the action without prompting.	

Example

Non-local (network connection) attempt:

lunash:>hsm factoryReset

Error: 'hsm
factoryReset' can only be run from the local console.
Login as 'admin' using the serial port on the
Luna SA before running this command.
Command Result : 0 (Success)
lunash:>

Local attempt:

lunash:>hsm factoryReset
CAUTION: Are you sure you wish to reset this HSM to factory default
settings? All partitions and data will be erased and
HSM policies will be reverted to factory settings. Type
'proceed' to return the HSM to factory default, or 'quit'
to quit now.
> proceed
'hsm factoryReset' successful.
Please wait while the HSM is reset to complete the process.
The remote PED vector (RPV) has been erased on HSM.
Command Result: 0 (success)

hsm firmware

Upgrade to the version of HSM firmware that is currently on standby in the Luna SA appliance.

Rollback to the previous version of HSM firmware, retained in the Luna SA appliance.

Syntax

hsm firmware

upgrade

rollback

Parameter	Shortcut	Description		
upgrade	u	Update HSM firmware. See "hsm firmware upgrade " on page 83.		
rollback	r	Rollback HSM firmware. See "hsm firmware rollback " on page 81.		

hsm firmware rollback

This command rolls back (downgrades) the HSM firmware to the previous version, that was saved in a special rollback holding area when you applied "hsm firmware upgrade" on page 83.

CAUTION: This command is considered destructive, because an earlier firmware version can have fewer or older mechanisms and might have security vulnerabilities that a newer version does not. Therefore, the HSM requires that the SO be logged in, to perform the "hsm firmware rollback" operation.

After rollback is complete, "hsm show" on page 114 indicates that you cannot rollback from the rolled-back firmware.

If you wish to reassert the newer firmware that was in the HSM before you rolled back, then use command "hsm firmware upgrade" on page 83, to [re-]upgrade to the newer firmware version. That version remains on standby in the appliance, so there is no need to re-upload or to re-install appliance software.

Syntax

hsm firmware rollback [password] <password>

Parameter	Shortcut	Description
-password	-p <password></password>	HSM Admin (SO) password (required only for Password-authenticated HSMs, ignored for PED-authenticated HSMs).
-force	-f	Force the action

Example (showing before and after)

```
[local host] lunash:>hsm show
  Appliance Details:
 5.4.0-5
  Software Version:
  HSM Details:
  _____
  HSM Label:
 mysa5
  Serial #:
 700022
  Firmware:
 6.21.0
 6.20.0
  Rollback Version:
  Hardware Model:
 Luna K6
  Authentication Method:
 PED keys
  HSM Admin login status:
 Not Logged In
 3 before HSM zeroization!
  HSM Admin login attempts left:
  RPV Initialized:
 Yes
  Audit Role Initialized:
 No
  Remote Login Initialized:
 No
  Manually Zeroized:
 No
  Partitions created on HSM:
```

```
.... (snip)...
Command Result : 0 (Success)
lunash:>
[local host] lunash:>hsm firmware rollback
WARNING: This operation will rollback your HSM to the previous firmware version !!!
 (1) This is a destructive operation.
 (2) You will lose all your partitions.
 (3) You may lose some capabilities.
 (4) You may have to re-initialize the HSM.
Type 'proceed' to continue, or 'quit' to quit now.
> proceed
Proceeding...
************
 About to roll back HSM F/W ...
 Please pay attention to the PED!!!
 This operation may take minutes to complete
*************
Command Result : 0 (Success)
[local host] lunash:>hsm show
  Appliance Details:
 ______
 5.4.0-5
  Software Version:
  HSM Details:
  _____
  HSM Label:
 mysa5
  Serial #:
 700022
  Firmware:
 6.20.0
  Rollback Version:
 Cannot Rollback! <<=====
 Luna K6
  Hardware Model:
  Authentication Method:
 PED keys
  HSM Admin login status:
 Not Logged In
  HSM Admin login attempts left:
 3 before HSM zeroization!
  RPV Initialized:
 Yes
  Audit Role Initialized:
 No
  Remote Login Initialized:
 No
  Manually Zeroized:
 No
  Partitions created on HSM:
.... (snip)...
Command Result : 0 (Success)
```

hsm firmware upgrade

This command updates the HSM firmware by applying the Firmware Update File that was saved in the standby location by the SafeNet factory, or by your most recent Luna SA appliance update. The current HSM firmware version (before this command is run), becomes the rollback version after the command is run. See command "hsm firmware rollback" on page 81, to roll back to the previous firmware version.

Syntax

hsm firmware upgrade

Parameter	Shortcut	Description
-force	-f	Force the action

Example (showing before and after)

[local host] lunash:>hsm show

```
Appliance Details:
 5.4.0-5
 Software Version:
 HSM Details:
 _____
 HSM Label:
 mysa5
 Serial #:
 700022
 Firmware:
 6.20.0
 Rollback Version:
 Hardware Model:
 Luna K6
 PED keys
 Authentication Method:
 HSM Admin login status:
 Not Logged In
 HSM Admin login attempts left:
 3 before HSM zeroization!
 RPV Initialized:
 Yes
 Audit Role Initialized:
 No
 Remote Login Initialized:
 No
 Manually Zeroized:
 Partitions created on HSM:
.... (snip)...
Command Result : 0 (Success)
[local host] lunash:>hsm firmware upgrade
WARNING: This operation will update the firmware and restart NTLS !!!
 (1) All current NTLS sessions will be reset.
 (2) If the server keys are in hardware, you will need to re-activate
 them through 'ntls activateKeys' command again.
```

```
Type 'proceed' to continue, or 'quit' to quit now.
> proceed
Proceeding...
Update Result : 0 (Success)
Command Result : 0 (Success)
[local host] lunash:>[local host] lunash:>hsm show
  Appliance Details:
  _____
  Software Version:
 5.4.0-5
  HSM Details:
  _____
  HSM Label:
 mysa5
  Serial #:
 700022
 6.21.0
  Firmware:
  Rollback Version:
 6.20.0
  Hardware Model:
 Luna K6
  Authentication Method:
 PED keys
  HSM Admin login status:
 Not Logged In
  HSM Admin login attempts left:
 3 before HSM zeroization!
  RPV Initialized:
 Yes
  Audit Role Initialized:
 No
  Remote Login Initialized:
 No
  Manually Zeroized:
 No
  Partitions created on HSM:
  _____
.... (snip)...
Command Result : 0 (Success)
lunash:>
```

hsm fwupdateinfo

Saves HSM firmware update support information to the **fwupdateInfo.txt** file. The file must then be retrieved to a client/administrative computer using scp to view the information.

Syntax

hsm fwupdateinfo

Example

```
lunash:>hsm fwupdateinfo
'hsm fwupdateinfo' successful.
Use 'scp' from a client machine to get file named: fwupdateInfo.txt
Command Result : 0 (Success)
```

hsm generatedak

Generate a new DAK pair. These can be used to create a new MAC (Manufacturer's Authentication Certificate) & DAC (Device Authentication Certificate). Use this command if you wish to replace the default objects that were shipped from the SafeNet factory. If you are not using MAC and DAC in your operation, then this command and the related commands for the certificates are not of use to you, and running them will not harm anything. If your operation does use DAK and the derived certificates, use this command only in compliance with your operational procedures.

Synopsis

hsm generatedak [-force]

Example

lunash:>hsm generatedak

CAUTION: Are you sure you wish to re-generate the DAK?
All existing DACs on the HSM will be erased.

Type 'proceed' to generate the DAK, or 'quit' to quit now.
> proceed
'hsm generateDAK' successfully completed.
Use 'scp' from a client machine to get file named:
DAKCertRequest.bin

hsm information

Access commands that allow you to display HSM information, reset the HSM counters, or monitor HSM performance.

Syntax

hsm information

monitor reset show

Parameter	Shortcut	Description
monitor	m	Monitors the HSM performance. See "hsm information monitor" on page 88.
reset	r	Resets the HSM counters. See "hsm information reset" on page 91.
show	s	Display HSM information. See "hsm information show" on page 92.

hsm information monitor

Sample the HSM to get some statistics, such as, HSM up-time, command counts, and utilization counters.

A single run of this command, without arguments, takes approximately five seconds to complete. One measurement is taken at launch, then after five seconds (the default minimum) a second measurement is taken and compared with the first.

The date and time in the output are derived from:

- · the system time and
- the HSM count of seconds since reset.

In the examples, note the line "HSM Last Reset (+/- 5 Secs Error Margin)..." That margin is due to possible variability of the default system clock. To improve the accuracy of the input to those calculations, we suggest that you use NTP for system time. If that is inconvenient, or is blocked by your security regime, then we suggest using "sysconf drift" on page 295 to precisely set the time, and then manage/prevent clock drift.

Note: For ongoing/continual collection of such HSM information, we recommend using SNMP.

Syntax

hsm information monitor [-serial <integer>] [-interval <integer>] [-rounds <integer>] [-noheader] [-save]

Parameter	Shortcut	Description			
-interval	-i	Set the interval over which the HSM is polled, in seconds Range: 5 to 999 Default: 5 seconds.			
-noheader	-n	Turn off the header and footer that are normally provided with the displayed or saved records. You might choose to omit the header and footer in a saved file, in order to make the file cleaner for concatenation and parsing by your analysis tools.			
-rounds	-r	Set the number of samples to collect during the HSM polling. The default is a single round, which includes a first sample at the time the command is launched, followed by the interval (either the default 5 seconds, or the interval that you specified), followed by a second sample which is compared with the first, to complete the round. The maximum number of rounds for one operation of hsm information monitor is 65535. Range: 1 to 65535 Default: 1			
-save	-sa	Save the captured-and-calculated records to a file named hsm_ stats , while also displaying the output to your terminal. The filename is not modifiable, so contents are overwritten each time the command is run. Use 'scp' to retrieve the file to a workstation for analysis.			

Parameter	Shortcut	Description
-serial	-se	Specifies the serial number of HSM to monitor. The default is to use the embedded HSM. This parameter is optional if your Luna SA does not have additional HSMs attached. If you have a USB-connected HSM, such as Luna G5 for PKI, then this command defaults to showing utilization data from the embedded HSM, but the serial parameter allows you to select an HSM other than the default. Data is collected for a single HSM when the command is run.

Example

With no arguments (output to terminal):

[mysa5] lunash:>hsm information monitor

HSM Uptime (Secs)	HSM Command		 HSM Utili:	zation (%)
	Since HSM Reset	1	Since HSM Reset	Last 5 Secs
1,115,399	57,468,854	30 	1.27	0.21

Average HSM Utilization In This Period : 0.21% HSM Last Reset (+/-5 Secs Error Margin) : Fri May 31 14:59:47 2013

Command Result : 0 (Success)
[mysa5] lunash:>

With arguments (output to terminal):

[local_host] lunash:>hsm information monitor -interval 6 -rounds 6

HOM Hatima (Cara)	 HSM Command Counts		HSM Utilization (%)	
HSM Uptime (Secs)	Since HSM Reset	 Last 6 Secs 	Since HSM Reset	 Last 6 Secs
1,116,668	57,470,863	1	1.27	0.00
1,116,674	57,470,864	1	1.27	0.00
1,116,680	57,470,894	30	1.27	0.18
1,116,686	57,470,895	1	1.27	0.00
1,116,692	57,470,896	1	1.27	0.00
1,116,698	57,470,926	30	1.27	0.18

Average HSM Utilization In This Period : 0.06%

HSM Last Reset (+/-5 Secs Error Margin): Fri May 31 14:59:46 2013

Command Result : 0 (Success)
[local_host] lunash:>

With arguments (output to file):

[local_host] lunash:>hsm information monitor -interval 6 -rounds 6 -save

HOM Hotima (Coop)	 HSM Command Counts		HSM Utilization (%)	
HSM Uptime (Secs)	Since HSM Reset	 Last 6 Secs	Since HSM Reset	Last 6 Secs
1,117,227	57,471,775	1	1.27	0.00
1,117,233	57,471,805	30	1.27	0.18
1,117,239	57,471,806	1	1.27	0.00
1,117,245	57,471,807	1	1.27	0.00
1,117,251	57,471,837	30	1.27	0.18
1,117,257	57,471,838	1	1.27	0.00

Average HSM Utilization In This Period: 0.06%

HSM Last Reset : Fri May 31 14:59:46 2013

The HSM untilization counters are saved to file hsm_stats. Please run `my file list` command to see it. You may also want to `scp` the file out for further analysis.

hsm information reset

Reset the HSM counters.

Syntax

hsm information reset

Example

lunash:>hsm info reset

hsm information show

Display the contents of he HSM counters.

Note: The "Operation Requests" counter increments rapidly (often by 42 or 47 counts) because even relatively simple Luna Shell commands trigger a number of low-level operations, including checking of firmware version, checking of HSM status, and other actions, before the current high-level command is completed.

Syntax

hsm information show

Example

lunash:>hsm information show

HSM Information:

Operation Requests: 3083
Operation Errors: 0
Critical Events: 0
Non-Critical Events: 0

hsm init

Initialize the HSM (K6 key card) in the Luna HSM Server. Initialization assigns an HSM label, creates or associates Security Officer (SO) or HSM Admin authentication for the HSM, creates or associates a Cloning Domain (with authentication) for the HSM, and applies other settings that make the HSM available for use.

CAUTION: Initializing the HSM erases all existing data on the key card, including all HSM Partitions and their data. HSM Partitions then must be recreated with the partition create command. Because this is a destructive command, the user is asked to "proceed" unless the force switch is provided at the command line.

CAUTION: Invoking the **hsm init** command results in the HSM Admin being logged out, and all partitions being deactivated. These preparatory actions take place before the warning prompt appears, with its request for you to type "Proceed" or "Quit". That is, if you invoke **hsm init** and then type **quit** at the prompt, initialization does not take place (meaning that you do not lose existing token/HSM contents), but any current login or activation state is closed, whether you abort the command or not.

For more information, see "What is initialization? (PED-authentication)" on page 1in the Administration Guide.

Syntax

hsm init -label <hsm_label> [-domain <hsm_domain>] [-password <hsm_admin_password>] [-authtimeconfig] [force]

Parameter	Shortcut	Description	
-authtimeconfig	-а	Specifies that the SO role must be logged in to configure the time.	
-domain	-d	Specifies the string to be used as key cloning domain for the HSM. If no value is given for a Luna HSM with Password Authentication, the user is prompted interactively; the user has the choice of using the default domain. If not using the default domain, the user must confirm the domain by typing a second time. The HSM must support cloning, or this value is ignored, it is not requested if it is not supplied. Using the default domain implies that the HSM can be used in cloning operations (such as backup and restore) with any other HSM in the world that retains the default domain - allowing the HSM to retain the default domain is not recommended. This parameter is optional in password-authenticated HSMs. It is ignored in PED-authenticated HSMs.	
-force	-f	Force the action without prompting.	
-label	-1	Specifies the label to assign to the HSM. The label has a maximum length of 32 characters. Any data input over 32 characters is truncated.	
-password	-р	Specifies the password to be used as login credential by the HSM	

Parameter	Shortcut	Description
		Admin. For PED-authenticated HSMs, the Luna PED is used for the HSM Admin PIN/password, and data input for this value is ignored. This parameter is required in password-authenticated HSMs. It is ignored in PED-authenticated HSMs.

Example

PED-authenticated HSMs

If the HSM has been factory reset, then a complete "hard" initialization is performed when you invoke the hsm init command.

```
lunash:> hsm -init -label myluna
CAUTION: Are you sure you wish to re-initialize this HSM?
All partitions and data will be erased.
Type 'proceed' to initialize the HSM, or 'quit'
to quit now.
 > proceed
Luna PED operation required to initialize HSM - use Security Officer (blue) PED Key
Luna PED operation required to login as HSM Administrator - use Security Officer (blue) PED Key
Luna PED operation required to generate cloning domain - use Domain (red) PED Key
'hsm -init successful'
Command result : 0 (Success)
lunash:>
```

If the HSM is NOT in factory reset condition when you invoke the hsm init command, then a "soft" initialization is performed - while the partitions and contents are destroyed, the Security officer/HSM Administrator identity and the Domain are preserved. The SO must be logged into the HSM to run HSM init when the HSM is not in factory reset condition.

```
lunash:> hsm -init -label myluna

CAUTION: Are you sure you wish to re-initialize this HSM?
All partitions and data will be erased.
Type 'proceed' to initialize the HSM, or 'quit' to quit now.
> proceed

Luna PED operation required to initialize HSM - use Security Officer (blue) PED Key 'hsm -init successful'

Command result : 0 (Success)
```

Password-authenticated HSMs

```
lunash:> hsm -init -label "new hsm" -sopw somepin -domain newdomain
CAUTION: Are you sure you wish to re-initialize this HSM?
All partitions and data will be erased.
Type 'proceed' to initialize the HSM, or 'quit' to quit now.
> proceed
'hsm -init successful'
```

hsm loadcustomercert

Load the customer-signed MAC (Manufacturer's Authentication Certificate) & DAC (Device Authentication Certificate) certificates in the specified file onto the HSM.

Syntax

hsm loadcustomercert -certfilename <filename>

hsm login

Log in as the HSM Admin.

- For Luna SA with Password Authentication, the default password is 'PASSWORD'.
- For Luna SA with PED (Trusted Path) Authentication, a default login is performed by the PED when you first begin
 to initialize a new or factory-reset HSM. After initialization, the appropriate blue PED Key is needed for HSM Admin
 login.

Syntax

lunash:> hsm login [-password <hsm_admin_password>]

Parameter	Shortcut	Description
-password	-р	HSM Admin Password (for password-authenticated HSM, only; ignored for PED-authenticated HSM

Example

lunash:>hsm login

Luna PED operation required to login as HSM Administrator - use Security Officer (blue) PED key. 'hsm login' successful.

hsm logout

Log out the HSM Admin account.

Syntax

lunash:> hsm logout

Example

lunash:>hsm logout

'hsm logout' successful.
Command Result : 0 (Success)

hsm ped

Access commands that allow you to display or change the configuration of the PED.

Syntax

hsm ped

connect disconnect

set

show

timeout

vector

Parameter	Shortcut	Description
connect	С	Connect to a remote PED. See "hsm ped connect" on page 99.
disconnect	d	Disconnect the current/active remote PED. See "hsm ped disconnect" on page 101.
set	se	Configure a default IP address and/or port that are used by the hsm ped connect command when establishing a connection to a Remote PED Server. See "hsm ped set" on page 102.
show	sh	Display information for the current HSM PED connection. See "hsm ped show" on page 104.
timeout	t	Set or display the remote PED connection timeout. See "hsm ped timeout" on page 105.
vector	v	Initialize or erase a remote PED vector. See "hsm ped vector" on page 108.

hsm ped connect

Connect to a remote PED. This command instructs PedClient to attempt to connect to the Remote PED Server at the IP address and port specified on the command line, or configured using the **hsm ped set** command. See "hsm ped set" on page 102 for more information.

Behavior when defaults are configured using hsm ped set

The **hsm ped set** command allows you to configure a default IP address and/or port for the Remote PED Server. These values are used if they are not specified when you issue the **hsm ped connect** command. The behavior of the **hsm ped connect** command when defaults are configured using **hsm ped set** is as follows:

Values set with hsm ped set	Parameters specified by hsm ped connect	IP address used	Port used
IP address and port	None	IP address configured with hsm ped set.	Port configured with hsm ped set.
	IP address	IP address specified by hsm ped connect	Port configured with hsm ped set.
	Port	IP address configured with hsm ped set.	Port specified by hsm ped connect
	IP address and port	IP address specified by hsm ped connect	Port specified by hsm ped connect
IP address only	None	IP address configured with hsm ped set.	Port 1503 (default).
	IP address	IP address specified by hsm ped connect	Port 1503 (default).
	Port	IP address configured with hsm ped set.	Port specified by hsm ped connect.
	IP address and port	IP address specified by hsm ped connect	Port specified by hsm ped connect.
Port only	None	Error. You must use the -ip parameter to specify an IP address.	Port configured with hsm ped set.
	IP address	IP address specified by hsm ped connect	Port configured with hsm ped set.
	Port	Error. You must use the -ip parameter to specify an IP address	Port specified by hsm ped connect
	IP address and port	IP address specified by hsm ped connect	Port specified by hsm ped connect

Behavior when no defaults are configured using hsm ped set

If no defaults are configured using **hsm ped set**, you must specifiy at least an IP address. If no port is specified, the default port (1503) is used.

Syntax

hsm ped connect[-ip <ip_address>] [-port <port>] [-serial <serial_num>] [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-ip	-i	Specifies the IP Address of the
-port	-р	Network Port (0-65535). Default: 1503
-serial	-s	Token Serial Number

Example

lunash:>hsm ped connect -ip 172.20.10.155

```
Luna PED operation required to connect to Remote PED - use orange PED key(s). Ped Client Version 1.0.5 (10005)

Ped Client launched in startup mode.

PED client local IP: 172.20.9.77/192.168.255.223

Starting background process

Background process started

Ped Client Process created, exiting this process.
```

hsm ped disconnect

Disconnect the current/active remote PED. No address information is required since only one remote PED connection can exist at one time.

Syntax

hsm ped disconnect [-serial <serialnum>] [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-serial	-s	Token Serial Number

Example

lunash:>hsm ped disconnect

If you are sure that you wish to disconnect, then enter 'proceed', otherwise type 'quit'. > proceed

Proceeding...

Remote PED connection closed.

hsm ped set

Configure a default IP address and/or port that are used by the **hsm ped connect** command when establishing a connection to a Remote PED Server. See "hsm ped connect" on page 99 for more information.

Syntax

hsm ped set [-ip <ip_address>] [-port <port>]

Parameter	Shortcut	Description
-ip	-i	Specifies the default IP Address used by the hsm ped connect command.
-port	-р	Specifies the default port used by the hsm ped connect command. Range: 0-65535 Default: 1503

Example

```
lunash:>hsm ped set -ip 106.55.19.59 -port 3456
Command Result : 0 (Success)
lunash:>hsm ped show
Configured Remote PED Server IP address: 106.55.19.59
Configured Remote PED Server Port: 3456
Ped Client Version 2.0.0 (20000)
Ped Client launched in status mode.
Callback Server is running..
Callback Server Information:
 local host
  Hostname:
 TP.
 106.5\overline{5}.9.165
 2.0.0 (20000)
 Software Version:
Operating Information:
 1501
  Admin Port:
 External Admin Interface:
 No
 Callback Server Up Time:
 269788 (secs)
 Callback Server Current Idle Time:
 269788 (secs)
 Callback Server Total Idle Time:
 269788 (secs) (100%)
 1800 (secs)
 Idle Timeout Value:
Number of PED ID Mappings:
Number of HMSs:
HSM List:
  Device Type:
 PCI HSM
  HSM Serial Number:
 789654
  HSM Firmware Version:
 6.30.0
 HSM Cmd Protocol Version:
```

HSM Callback IO Version: 1
HSM Callback Protocol Version: 1

HSM Up Time: 269787 (secs)

HSM Total Idle Time: 269787 (secs) (100%)

HSM Current Idle Time: 269787 (secs)

Show command passed.

hsm ped show

Display information for the current HSM PED connection.

Syntax

hsm ped show

Example

lunash:>hsm ped show

Ped Client Version 1.0.5 (10005) Ped Client launched in status mode. Ped PedClient is not currently running.

Show command passed.

hsm ped timeout

Access commands that allow you to set or display the remote PED connection timeout.

Syntax

hsm ped timeout

set show

Parameter	Shortcut	Description
set	se	Set the remote PED connection timeouts. See "hsm ped timeout set" on page 106.
show	sh	Display the currently configured remote PED connection timeout values. See "hsm ped timeout show" on page 107.

hsm ped timeout set

Set the remote PED connection (rped) or PED key interaction (pedk) timeout values:

- rped is the connection inactivity timeout. The default is 1800 seconds (30 minutes). While we do not anticipate
 any great security risk from having a Remote PED connection left open and unused for long periods, we do suggest
 that having sessions open indefinitely might be an invitation, so set the rped value as long as you realistically need,
 but not more.
- **pedk** is for PED Key activities in particular. The default is 100 seconds. It might be useful to increase that timeout if you are initializing your HSM with large values for MofN on some-or-all PED Keys. We have tested initializations with all secrets set to the maximum Mof N, equal to 16 of 16, and a pedk value of 900 seconds (15 minutes) was adequate to complete the necessary interactions. If you are not using MofN, then leave 'pedk' at its default value.

Syntax

hsm ped timeout set -type <type> -seconds <seconds>

Parameter	Shortcut	Description	
-seconds	-s	Specifies the timeout value, in seconds, for the specified type. Range: 1 to 99999 Defaults: 1800 (rped), 100 (pedk)	
-type	-t	Specifies the timeout type. Valid values: • rped - set the remote PED connection inactivity timeout. • pedk - set the PED key timeout.	

Example

lunash:>hsm ped timeout set -type rped -seconds 2000

Set the timeout value to 2000 seconds.

hsm ped timeout show

Display the currently configured remote PED connection timeout values.

Syntax

hsm ped timeout show

Example

```
lunash:>hsm ped timeout show
The remote PED connection timeout value (seconds) = 7200
The PED key interaction timeout value (seconds) = 50
Command Result : 0 (Success)
```

hsm ped vector

Access commands that allow you to initialize or erase a remote PED vector (RPV) on the HSM.

Syntax

hsm ped vector

erase

init

Parameter	Shortcut	Description
erase	е	Erase a remote PED vector. See "hsm ped vector erase" on page 109.
init	i	Initialize a remote PED vector. See "hsm ped vector init" on page 110.

hsm ped vector erase

Erase a Remote PED vector (RPV) from the current HSM so that it can no longer establish a Remote PED connection with any workstation that has that RPV on an orange PED Key.

Syntax

hsm ped vector erase [-serial <serialnum>] [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-serial	-s	Specifies the serial number of the remote PED for which you want to erase the remote PED vector.

Example

lunash:>hsm ped vector erase

If you are sure that you wish to erase remote PED vector (RPV), then enter 'proceed', otherwise type 'quit'.

> proceed

hsm ped vector init

Initialize a Remote PED vector. This command creates a new Remote PED Key by doing the following:

- initializing a Remote PED vector (RPV)
- imprinting the RPV onto the current HSM as well as onto an orange PED Key (RPK).
 - The RPK is kept with the Remote PED, when you set up a Remote PED workstation. The RPK allows a Luna SA with that RPV to connect to a Remote PED workstation where the attached PED provides the matching RPV, via the orange RPK.
 - The RPV is a secret that facilitates the secure connection between a particular HSM that has that secret, and a Remote PED Server computer that has the RPK containing the identical secret. The HSM must be connected to a computer that runs Remote PED client, to manage the HSM's end of the Remote PED connection. More than one HSM can be imprinted with the same RPV, but a single Remote PED Server can connect with only one such remotely located HSM (via its client) at one time.

Note: You must be logged into the HSM as SO/HSM Admin (with the blue SO PED Key), before you can run this command.

Syntax

hsm ped vector init [-serial <serialnum>] [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-serial	-s	Specifies the serial number of the remote PED for which you want to erase the remote PED vector.

```
lunash:>hsm ped vector init
```

```
If you are sure that you wish to initialize remote PED vector (RPV), then enter 'proceed', otherwise type 'quit'.
> proceed
Proceeding...
Luna PED operation required to initialize remote PED key vector - use orange PED key(s).
Ped Client Version 1.0.5 (10005)
Ped Client launched in shutdown mode.
PED client local IP: 172.20.9.77/192.168.255.223
Shutdown passed.
Command Result: 0 (Success)

[mylunasa] lunash:>
```

hsm restore [reserved]

Restore the contents of the HSM from a backup token.

Syntax

hsm restore -serial <serialnum> [-password <password>] [-tokenAdminPw <password>] [-force]

Parameter	Shortcut	Description
-force	-f .	Force the action without prompting.
-password	-р	Specifies the HSM Admin Password. Passwords are needed only for password-authenticated HSMs, and are not required at the command line. If a password is needed, you are prompted for it, and your response is hidden by asterisk characters (*).
-serial	-s	Specifies the Token Serial Number. The serial number of the backup token is required.
- tokenAdminPw	-t	Specifies the Token Admin Password. Passwords are needed only for password-authenticated HSMs, and are not required at the command line. If a password is needed, you are prompted for it, and your response is hidden by asterisk characters (*).

```
lunash:>token backup list
Token Details:
_____
 SA78 SIM-21/12/2011
Token Label:
Slot:
 1
Serial #:
 300555
Firmware:
 4.8.6
 Luna PCM G4
Hardware Model:
Command Result : 0 (Success)
lunash:>hsm restore -s 300555
CAUTION: This process will erase the current masking key on
 this HSM and replace it with the one on the backup
 token. Any keys masked off any partition on the
 HSM with the existing masking key will be irretrievable.
 Type 'proceed' to replace the masking key, or 'quit'
 to quit now.
 > proceed
Luna PED operation required to login as HSM Administrator - use Security Officer (blue) PED key.
Warning: You will need to connect Luna PED to the Luna Backup HSM to complete this operation.
 You may use the same Luna PED that you used for Luna SA.
 Please type 'proceed' and hit <enter> when you are ready to proceed> proceed
Luna PED operation required to login to token - use token Security Officer (blue) PED key.
Masking key successfully cloned.
'hsm restore' successful.
Command Result : 0 (Success)
```

hsm selftest

Test the cryptographic capabilities of the HSM.

Syntax

hsm selftest

```
lunash:>hsm selftest

Self Test. Testing HSM cryptographic capabilities.
'hsm selfTest' passed.
HSM working as expected.
Command Result : 0 (Success)
```

hsm setlegacydomain

Set the legacy cloning domain on an HSM:

- for password-authenticated HSMs, this is the text string that was used as a cloning domain on the legacy token HSM whose contents are to be migrated to the Luna SA HSM.
- for PED-authenticated HSMs, this is the cloning domain secret on the red PED Key for the legacy PEDauthenticated token HSM whose contents are to be migrated to the Luna SA HSM.

Your **target** Luna SA HSM has, and retains, whatever modern HSM cloning domain was imprinted (on a red PED Key) when the HSM was initialized. This command takes the domain value from your legacy HSM's red PED Key and associates that with the modern-format domain of the current HSM, to allow the HSM to be the cloning (restore...) recipient of objects from the legacy (token) HSM. The legacy domain associated with your Luna SA HSM is attached until the HSM is reinitialized.

Objects from legacy token/HSMs can only be migrated (restored) onto Luna SA HSMs configured to use their legacy domain. In other words, you cannot defeat the security provision that prevents cloning of objects across different domains.

As well, you cannot migrate objects from a Password authenticated token/HSM to a PED authenticated Luna SA HSM, and you cannot migrate objects from a PED authenticated token/HSM to a Password authenticated Luna SA HSM. Again, this is a security provision.

See "Legacy Domains and Migration" on page 1in the *Administration Guide* for a description and summary of the possible combinations of source (legacy) tokens/HSMs and target (modern) HSMs and the disposition of token objects from one to the other.

Syntax

hsm setlegacydomain [-domain <domain>]

Parameter	Shortcut	Description
-domain	-d	Specifies the Legacy Cloning Domain name. This parameter is required on password-authenticated HSMs. It is ignored on PED-authenticated HSMs, which retreive the legacy domain name from the red PED key.

Example

lunash:> hsm setLegacyDomain

Luna PED operation required to set legacy cloning domain - use Domain (red) PED Key. The PED prompts for the legacy red domain PED Key (notice mention of "raw data" in the PED message).

Command result: Success!

hsm show

Display a list showing the current configuration of the HSM.

Syntax

lunash:> hsm show

Example

HSM is in a non-zeroized state

```
lunash:>hsm show
Appliance Details:
 5.2.0-1
Software Version:
HSM Details:
_____
HSM Label: myluna
 700022
Serial #:
 6.2.1
Firmware
Hardware Model: Luna K6
 PED Keys
Logged In
Authentication Method:
HSM Admin login status:
HSM Admin login attempts left:
 3 before HSM zeroization!
RPV Initialized:
 Yes
Audit Role Initialized:
 Yes
Remote Login Initialized:
 Yes
Manually Zeroized:
Partitions created on HSM:
Partition: 700022006, Name: mypar2
Partition: 700022008, Name: mypar1
  FIPS 140-2 Operation
The HSM is NOT in FIPS 140-2 approved operation mode.
HSM Storage Information:
_____
Maximum HSM Storage Space (Bytes):
 2097152
Space In Use (Bytes): 209714
Free Space Left (Bytes):
 1887438
Command Result : 0 (Success)
HSM is in a zeroized state
lunash:>hsm show
Appliance Details:
______
```

5.1.0-25

Software Version:

HSM Details:

HSM Label: no label
Serial #: 700022
Firmware 6.2.1

Hardware Model: Luna K6

Authentication Method: PED Keys
HSM Admin login status: Not Logged In

HSM Admin login attempts left: HSM is zeroized!

Audit Role Initialized: Yes

RPV Initialized: Yes Manually Zeroized: Yes

Partitions created on HSM:

----There are no partitions

FIPS 140-2 Operation

The HSM is NOT in FIPS 140-2 approved operation mode.

HSM Storage Information:

Maximum HSM Storage Space (Bytes): 2097152

Space In Use (Bytes): 0

Free Space Left (Bytes): 2097152

hsm showpolicies

Display the current settings for all hsm capabilities and policies, or optionally restrict the listing to only the policies that are configurable.

Luna SA 5 does not currently have a secure identity management (SIM) configuration. Certain HSM policy settings exist to enable migration from Luna SA 4.x to Luna SA 5.x, specifically the "Enable masking" and "Enable portable masking key" values.

Syntax

hsm showpolicies [-configonly]

Parameter	Shortcut	Description
-configonly	-с	Restrict the list to configurable policies only.

```
[myluna] lunash:>hsm showPolicies
HSM Label: myhsm
Serial #: 700022
Firmware: 6.2.1
The following capabilities describe this HSM, and cannot be altered
except via firmware or capability updates.
Description
 Value
_____
 ____
 Disallowed
Enable PIN-based authentication
Enable PED-based authentication
 Allowed
Performance level
Enable domestic mechanisms & key sizes Allowed
Enable masking
 Allowed
Enable cloning
 Allowed
Enable special cloning certificate
 Disallowed
Enable full (non-backup) functionality Allowed
Enable ECC mechanisms
 Allowed
Enable non-FIPS algorithms
 Allowed
Enable SO reset of partition PIN
 Allowed
Enable network replication
 Allowed
Enable Korean Algorithms
 Allowed
FIPS evaluated
 Disallowed
Manufacturing Token
 Disallowed
Enable Remote Authentication
 Allowed
Enable forcing user PIN change
 Allowed
Enable portable masking key
 Allowed
Enable partition groups
 Disallowed
Enable Remote PED usage
 Allowed
Enable external storage of MTK split Allowed
HSM non-volatile storage space
 2097152
Enable HA mode CGX
 Disallowed
Enable Acceleration
 Allowed
 Allowed
Enable unmasking
The following policies are set due to current configuration of
this HSM and cannot be altered directly by the user.
Description
 Value
_____
```

PED-based authentication True Store MTK split externally False

The following policies describe the current configuration of this HSM and may by changed by the HSM Administrator. Changing policies marked "destructive" will zeroize (erase completely) the entire HSM.

Description	Value	Code	Destructive
========	=====	====	========
Allow masking	On	6	Yes
Allow cloning	On	7	Yes
Allow non-FIPS algorithms	On	12	Yes
SO can reset partition PIN	On	15	Yes
Allow network replication	On	16	No
Allow Remote Authentication	On	20	Yes
Force user PIN change after set/reset	Off	21	No
Allow offboard storage	On	22	Yes
Allow remote PED usage	On	25	No
Allow Acceleration	On	29	Yes
Allow unmasking	On	30	Yes
Command Result : 0 (Success)			

hsm srk

Access commands that allow you to configure, or display information about, secure recovery keys (SRK) and secure transport mode.

Syntax

hsm srk

disable

enable

keys

show

transportmode

Parameter	Shortcut	Description	
disable	d	Disables external secure recovery keys. See "hsm srk disable" on page 119.	
enable	е	Enables external secure recovery keys. See "hsm srk enable" on page 120.	
keys	k	Access commands that allow you to resplit or verify secure recovery keys. See "hsm srk keys" on page 121.	
show	s	Displays the current SRK state. See "hsm srk show " on page 124.	
transportmode	t	Access commands that allow you to enable or disable secure transport mode. See "hsm srk transportmode" on page 125.	

hsm srk disable

Disable the use of external split(s) of the SRK (secure recovery key) on purple PED Keys. The SO must be logged in to the HSM to issue this command.

Syntax

hsm srk disable

Example

lunash:> hsm srk disable

hsm srk enable

Enables the use of external split(s) of the SRK (secure recovery key) on purple PED Keys. The SO must be logged in to the HSM to issue this command.

Syntax

lunash:> hsm srk enable

Example

lunash:> hsm srk enable

hsm srk keys

Access commands that allow you to resplit or verify secure recovery keys (SRK).

Syntax

hsm srk keys

resplit verify

Parameter	Shortcut	Description	
resplit	r	Re-splits the Secure Recovery Key. See "hsm srk keys resplit" on page 122	
verify	v	Verifies an existing Secure Recovery Key. See "hsm srk keys verify" on page 123.	

hsm srk keys resplit

Generate a new split of the Secure Recovery Key. Internal splits are stored in secure memory areas on the HSM. The external split is imprinted upon a purple PED Key (or multiple purple keys if you have chosen MofN).

The PED must be connected, and you must present "new" purple PED Keys when prompted. "New" in this case, means a purple PED Key that is literally new, or a PED Key that has been used for another purpose - as long as it does not contain the current valid external SRK split, before the new splitting operation. For safety reasons, the HSM and PED detect and refuse to overwrite the current purple PED Key(s) for the current HSM.

Syntax

hsm srk keys resplit

Example

lunash:> hsm srk keys resplit
Luna PED operation required to resplit the SRK - use Secure Recovery (purple) PED key.
SRK resplit succeeded.
Command Result : 0 (Success)

hsm srk keys verify

Verify an existing secure recovery key. This command displays the verification string for the current SRK, allowing you to compare it with the text string that was generated when Transport Mode was set.

- If the strings do not match, then someone has performed a recovery and re-split on the HSM (and likely other operations) since the split that generated your verification string.
- If the string match, then the HSM has not been altered since it was placed in transport mode.

Syntax

hsm srk keys verify

Example

lunash:> hsm srk keys verify

Luna PED operation required to verify the SRK split - use Secure Recovery (purple) PED key. SRK verified.

hsm srk show

hsm srk show - Display the current status of the Secure Recovery flags.

Syntax

hsm srk show

Example

lunash:> hsm srk show

Secure Recovery State flags:

External split enabled: yes

SRK resplit required: no

Hardware tampered: no

Transport mode: o

hsm srk transportmode

Access commands that allow you to put the HSM into, or out of, secure transport mode.

Syntax

hsm srk transportmode

enter recover

Parameter	Shortcut	Description
enter	е	Places the HSM in Transport Mode. See "hsm srk transportmode enter" on page 126.
recover	r	Takes the HSM out of Transport Mode. See "hsm srk transportmode recover" on page 127.

hsm srk transportmode enter

Place the HSM in transport mode, invalidating the Master Key and causing all HSM content to be unusable. The use of external split(s) of the SRK (secure recovery key) on purple PED Keys must already be enabled. The SO must be logged in to the HSM to issue this command.

Syntax

hsm srk transportmode enter

```
lunash:> hsm srk transportMode enter
CAUTION: You are about configure the HSM in transport mode.
 If you proceed, the HSM will be inoperable until it
 is recovered with the Secure Recovery Key.
 Type 'proceed' to continue, or 'quit' to quit now.
 > proceed
Configuring the HSM for transport mode...
Luna PED operation required to enter transport mode - use Secure Recovery (purple) PED key.
Be sure to record the verification string that is displayed after the MTK is zeroized.
HSM is now in Transport Mode.
Command Result : 0 (Success)
lunash:>hsm srk show
Secure Recovery State flags:
External split enabled:
 yes
SRK resplit required:
Hardware tampered:
Transport mode:
 yes
Command Result : 0 (Success)
```

hsm srk transportmode recover

Exit transport or tamper mode. This command reconstitutes the Master Key on the HSM, using the SRV (secure recovery vector) split(s) on the purple SRK PED Key(s), allowing the HSM and its contents to be accessed and used again, following Transport Mode or a tamper event. The PED must be connected, and you must present the correct purple PED Keys when prompted.

Syntax

hsm srk transportmode recover

Command Result : 0 (Success)

hsm supportinfo

Get HSM support information in the **supportInfo.txt** file. The collected information includes a variety of information about the state and settings of the HSM, as well as other important appliance info such as the network settings and negotiated link status. The file must be transferred from the Luna appliance to you client using scp, and sent to Customer Support.

The file **supportinfo.txt** is generated by any of the following events:

- · sysconf appliance reboot
- · sysconf appliance power off
- a press of the Start/Stop button on the Luna SA front panel

Syntax

hsm supportInfo

Example

```
lunash:>hsm supportInfo
```

```
'hsm supportInfo' successful.
Use 'scp' from a client machine to get file named:
supportInfo.txt
```

hsm update

Access commands that allow you to display or install any available capability or firmware updates.

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Syntax

hsm update

capability show

Parameter	Shortcut	Description
capability	С	Apply a capability update. See "hsm update capability" on page 130.
show	s	Display a list of the available HSM updates. See "hsm update show" on page 131.

hsm update capability

Apply a capability update. You must use **scp** to transfer the capability update from your Luna client workstation to the appliance before you can apply it. You can view any packages that have been transferred, but not yet installed, using the **hsm update show** command.

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Note: The command dialog prompts for a slot on which to act. This is not currently used. Always select slot 0.

Syntax

hsm update capability -capability <capability_name> [-force]

Parameter	Shortcut	Description
-capability	-с	Specifies the name of the capability update to apply.
-force	-f	Force the action without prompting.

Example

lunash:> hsm update capability -capability brandnewcapability [-force]

SafeNet Firmware/Capability Update Utility for G5 and K6 moodules Enter slot number (0 for the first slot found) : 0 Success
Capability "brandnewcapability" updated.

hsm update show

Display the HSM capability update packages that have been transferred onto the Luna appliance, but that have not yet been applied using the **hsm update capability** command. Once a capability has been applied, it no longer appears in the list. To verify if a capability has been successfully added, use the **hsm showpolicies** command. or the **hsm displaylicenses** command.

Syntax

hsm update show

Example

lunash:> hsm update show

Capability Updates: 600389-performance1200 600131-SIM

htl

Access commands that allow you to view or configure a host trust link (HTL) for a client. Use these commands, combined with the client-side commands, to set up a host trust link.

For example, the command **vtl addserver** has the optional parameter **-htl**, to require a host trust link between the client where that command is run and the specified Luna HSM server. That is, this side (Luna HSM server) sets the parameters for HTL linking, and the client side determines whether that HTL is required when NTLS connections are made with that client.

Syntax

htl

clearott generateott set show

Parameter	Shortcut	Description
clearott	С	Deletes an HTL client one-time token. See "htl clearott command" on page 133.
generateott	d	Generates an HTL client one-time token. See "htl generateott" on page 134.
set	I	Access commands that allow you to configure the attributes for an HTL client one-time token. See "htl set" on page 135.
show	r	Displays information for the currently configured HTL client one-time tokens. See "htl show" on page 139.

htl clearott command

Delete an HTL client one-time token. This command warns you if the one-time token is in use, that is, if the connection is not down, terminated, or in an unknown state. If the one-time token is in use, you can elect to delete it. If you do, however, recovery within the grace period would not work.

Syntax

htl clearott -client <client_name> [-force]

Parameter	Shortcut	Description
-client	-с	Specifies the client for which you want to delete the HTL one-time token. This is the client name provided when you registered the client using the client register command.
-force	-f	Force the action without prompting

Example

lunacm:> htl clearott -client myclient -force

htl generateott

Generate an HTL client one-time token. This token is used to initiate the HTL strong-binding connection.

The command allows the user to regenerate the one-time token only if there is not already an one-time token for that client (that is, if the output of the **htl show** says "No file" for that user's one-time token status). This avoids the case where an existing HTL connection cannot resume operation during the grace period because the client's one-time token was overwritten with a new one.

Synopsis

htl generateott -client <clientname>

Parameter	Shortcut	Description
-client	-с	Specifies the client for which you want to generate the HTL one-time token. This is the client name provided when you registered the client using the client register command.

Example

lunacm:> htl generateOtt -client myclient

htl set

Access commands that allow you to configure the attributes for an HTL client one-time token.

Syntax

htl set

defaultottexpiry graceperiod ottexpiry

Parameter	Shortcut	Description
defaultottexpiry	d	Sets the HTL one-time token default expiry time for a client. See "htl set defaultottexpiry" on page 136.
graceperiod	g	Sets the HTL grace period. See "htl set graceperiod" on page 137.
ottexpiry	0	Set the HTL one-time token expiry time for a client. See "htl set ottexpiry" on page 138.

htl set defaultottexpiry

Set the HTL one-time token default expiry time for all clients. This command sets the system default that will be used for all HTL clients. You can use the **htl set ottexpiry command** to override the default for a specific HTL client.

Syntax

htl set defaultottexpiry -timeout

Parameter	Shortcut	Description
-timeout <seconds></seconds>	-t	Specifies the default timeout for all HTL clients, in seconds. Use a value of 0 to indicate that the that the one-time token never times out. Range: 0 to 3600

Example

lunacm:> htl set defaultOttExpiry -timeout 160
ottExpiry set to 160 seconds
Command Result : 0 (Success)

htl set graceperiod

Set the HTL grace period. The value that you set here applies to all clients of this Luna HSM appliance.

Synopsis

htl set graceperiod -timeout < seconds>

Parameter	Shortcut	Description
-timeout	-t	Specifies the grace period for all HTL clients, in seconds. Use a value of 0 to set grace period off. Range: 0 to 200

Example

lunacm:> htl set gracePeriod -timeout 200

Grace period set to 200 seconds

htl set ottexpiry

Set the HTL one-time token expiry time for a client.

Syntax

htl set ottExpiry -client <clientname> {-timeout <seconds> | -default}

Parameter	Shortcut	Description
-client	-с	Specifies the client for which you want to specify the timeout. This is the client name provided when you registered the client using the client register command.
-default	-d	specifes that you want to use the system default specified by the htl set defaultottexpiry command, rather than the values specified by the -timeout parameter. This parameter is just a toggle.
-timeout	-t	Specifies the timeout for the specified client, in seconds. Use a value of 0 to indicate that the that the one-time token never times out. Range: 0 to 3600

Example

lunacm:> htl set ottExpiry -client myclient -timeout 45

'htl set ottExpiry' successful.

htl show

Shows HTL information for all clients, unless a specific client is named, in which case HTL information for the named client, only, is shown. he following information is displayed:

HTL Grace Period	The system-level provisionable grace period, in seconds, as set with the htl set graceperiod command.	
Default OTT Expiry	The system-level provisionable default OTT expiry period, in seconds, as set with the htl set defaultottexpiry command.	
Client name	The client name, as set with the client register command.	
HTL Status	 Can be one of the following: Up - the HTL link is up and operational. Grace Period - the HTL link is down but the connection is still in the grace period for reestablishment without a new OTT. Unknown - couldn't determine the HTL state (probably the HTL server is down). Down - any other case, including an HTL link that's in the negotiation phase. 	
OTT Status	 Can be one of the following: Ready for d/I - the OTT file is available for download by the admin or operator users (currently available via scp only) In use - there is an OTT file for this user in the HTL directory, which implies that it's being used by HTL at the moment No file - there's no OTT file for this user on the system 	
OTT Expiry Time	Shows the provisioned OTT expiry time in seconds. If a user doesn't have a specifically provisioned OTT expiry time, it will show the system default with "(default") after it.	

Syntax

htl show [-client <clientname>]

Parameter	Shortcut	Description
-client	-c	Specifies the client for which you want to show HTL configuration information. This is the client name provided when you registered the client using the client register command.

Example

lunash:> htl show

HTL Grace period : 30 seconds
Default OTT expiry : 30 seconds

Client Name HTL Status OTT Status OTT Expiry Time localhost Up In use 30 (default)

myclient Down No file 60

my

Access commands that allow the currently logged in user to manage their files, passwords, and public keys.

Syntax

my

file password public-key

Parameter	Shortcut	Description
file	f	Access commands that allow the currently logged in user to manage their files. See "my file" on page 142.
password	pa	Access commands that allow the currently logged in user to manage their password. See "my password" on page 147.
public-key	pu	Access commands that allow the currently logged in user to manage their public keys. See "my public-key" on page 150.

my file

Access commands that allow the currently logged in user to manage their files.

Syntax

my file

clear

delete

list

run

Parameter	Shortcut	Description
clear	С	Delete all of the files owned by the currently logged in user. See "my file clear" on page 143.
delete	d	Delete a file owned by the currently logged in user. See "my file delete" on page 144.
list	1	List the files owned by the currently logged in user. See "my file list" on page 145.
run	r	Run a file owned by the currently logged in user as a Luna shell script. See "my file run" on page 146.

my file clear

Deletes all of the files owned by the currently logged in user.

Syntax

my file clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

lunash:>my file clear

WARNING !! This command will delete all user files.

If you are sure that you wish to proceed, then enter 'proceed', otherwise this command will abort.

> proceed

Proceeding...

my file delete

Delete a file owned by the currently logged in user.

Syntax

my file delete <filename>

Parameter	Shortcut	Description
<filename></filename>		Specifies the name of the file to delete.

Example

lunash:>my file delete somefilename

somefilename deleted

my file list

List the files owned by the currently logged in user.

Synopsis

my file list

Example

```
lunash:>my file list

375368 Oct 21 11:36 supportInfo.txt
21751010 Oct 21 11:25 lunasa_update-5.1.0-15.spkg
145054 Oct 17 10:29 logs.tgz
90615 Oct 13 10:28 syslog
294 Oct 5 15:23 pub.pub
294 Oct 5 15:22 pub
Command Result : 0 (Success)
```

my file run

Run a file owned by the currently logged in user as a Luna shell script.

Syntax

my file run <filename>

Example

An example file "somescript.txt" is created on a client computer. The file contains two lush commands

- ntls show
- my file list

The file is transferred via scp to the "admin" user of the Luna HSM server "luna22".

The script file is run by the "admin" user on "luna22".

```
[luna22] lush:>my file run somescript.txt
Script commandline: "ntls show"
Volatile State:
vtsd (pid 2739) is running...
Service Status: vtsd (pid 2739) is running...
Non-volatile State: Enabled
Operational Status:
 1 (up)
Connected Clients:
Links:
 0
 0
Successful Client Connections:
Failed Client Connections:
 0
Command Result : 0 (Success)
Script commandline: "my file list"
somescript.txt
Command Result : 0 (Success)
Command Result : 0 (Success)
```

my password

Access commands that allow the currently logged in user to manage their password.

Syntax

my password

expiry show set

Parameter	Shortcut	Description
expiry show	e s	Displays password expiry information for the currently logged in user. See "my password expiry show" on page 148.
set	s	Change the password for the currently logged in user. See "my password set" on page 149.

my password expiry show

Display password expiry information for the currently logged in user.

Syntax

my password expiry show

Example

lunash:>my password expiry show

Last password change : Sep 14, 2010

Password expires : never

my password set

Change the password for the currently logged in user.

Syntax

my password set

Example

lunash:>my password set
Changing password for user admin.

You can now choose the new password.

A valid password should be a mix of upper and lower case letters, digits, and other characters. You can use a minimum 8 character long password with characters from at least 3 of these 4 classes. An upper case letter that begins the password and a digit that ends it do not count towards the number of character classes used. Enter new password:

Re-type new password:

passwd: all authentication tokens updated successfully.

my public-key

Access commands that allow the currently logged in user to manage their public keys. Add a public key for your user if you wish to authenticate your sessions using public-key authentication rather than password. The Luna SA is shipped with public-key authentication allowed, by default. However, you nevertheless must make your first connections using password authentication, until you have imported a public key from your computer and added it to the appliance with **my public-key add** command.

Syntax

my public-key

add clear delete list

Parameter	Shortcut	Description
add	а	Adds an SSH public key for the currently logged in user. See "my public-key add" on page 151.
clear	С	Deletes all SSH public keys for the currently logged in user. See "my public-key clear" on page 152.
delete	d	Deletes an SSH public key for the currently logged in user. See "my public-key delete" on page 153.
list	I	Lists the SSH public keys owned by the currently logged in user. See "my public-key list" on page 154.

my public-key add

Add an SSH public key for the currently logged in user.

Syntax

my public-key add <lunash_user_public_key>

Parameter	Shortcut	Description
<lunash_user_public_ key></lunash_user_public_ 		Specifies the name of the public key to add.

Example

lunash:>my public-key add somekey

my public-key clear

Delete all SSH public keys for the currently logged in user.

Syntax

my public-key clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

lunash:>my public-key clear

WARNING !! This command will delete all User SSH Public Keys.

If you are sure that you wish to proceed, then enter 'proceed', otherwise this command will abort.

> proceed

Proceeding...

my public-key delete

Delete an SSH public key for the currently logged in user.

Syntax

my public-key delete <lunash_user_public_key>

Parameter	Shortcut	Description
<lunash_user_public_ key></lunash_user_public_ 		Specifies the name of the public key to delete.

Example

lunash:>my public-key delete somekey

my public-key list

List the SSH public keys owned by the currently logged in user.

Syntax

my public-key list

Example

network

Access commands that allow you to view and configure the network settings for the appliance.

Syntax

network

dns domain hostname interface ping route

show

Parameter	Shortcut	Description
dns	dn	Access commands that allow you to configure the appliance DNS settings. See "network dns" on page 156.
domain	do	Set the network domain. See "network domain" on page 159.
hostname	h	Set the appliance hostname. See "network hostname" on page 160.
interface	i	Configure the network interfaces. See "network interface" on page 161.
ping	р	Test the network connectivity. See "network ping" on page 163.
route	r	Access commands that allow you to configure the network routes for the appliance. See "network route" on page 164.
show	s	Display the current network configuration. See "network show" on page 169.

network dns

Access commands that allow you to configure the appliance DNS settings.

Syntax

network dns

add

delete

Parameter	Shortcut	Description
add	а	Add domain name servers and search domains to the network configuration. See "network dns add" on page 157.
delete	d	Delete domain name servers and search domains from the network configuration. See "network dns delete" on page 158.

network dns add

This command adds a domain name server or search domain to the system.

The user must execute the command once for each name server or search domain being added. To see the existing DNS settings, use the **network show** command.

Syntax

network dns add {[-nameserver < ip_address>] | [-searchdomain < net_domain>]}

Parameter	Shortcut	Description
-nameserver	-n	Add the specified name server to the DNS table.
-searchdomain	-s	Add the specified search domain to the DNS table.

Example

lunash:> net dns add -nameserver 192.16.0.2

Success: Nameserver 192.16.0.2 added

lunash:> net dns add -searchdomain 192.16.0.0
Success: Searchdomain entry 192.16.0.0 added

network dns delete

This command deletes or removes a domain name server or search domain from the system.

The user must execute the command once for each name server or search domain being deleted. To see the existing DNS settings, use the **network show** command.

Syntax

network dns delete {[-nameserver < ip_address>] | [-searchdomain < net_domain>]}

Parameter	Shortcut	Description
-nameserver	-n	Delete the specified name server from the DNS table.
-searchdomain	-s	Delete the specified search domain from the DNS table.

Example

lunash:> net dns delete -nameserver 192.16.0.2

Success: Nameserver 192.16.0.2 deleted

lunash:> net dns delete -searchdomain 192.16.0.0
Success: Searchdomain entry 192.16.0.0 deleted

network domain

Set the network domain for this system. Note that the new domain will not be completely in effect until the network service is restarted (see the **service -start** command). To see the existing domain, use the **net show** command.

Syntax

network domain < netdomain>

Parameter	Shortcut	Description
<netdomain></netdomain>		Set system domain name to the specified value.

Example

lunash:> net domain safenet-inc.com

Success: DomainName safenet-inc.com set.

network hostname

Set the system hostname. Note that the new hostname will not be completely in effect until the network service is restarted (see the **service -start** command). To see existing hostname, use the **network show** command.

Syntax

lunash:> network hostname <hostname>

Parameter	Shortcut	Description
<hostname></hostname>		Set system host name to the specified value.

Example

lunash:> net hostname Luna10

Success: Hostname Luna10 set.

network interface

Configure the network interface for the system. This command should be issued at least once for each Ethernet interface (eth0 and eth1) that will be connected to the network.

The delete subcommand can be used to remove the settings applied to a specific network interface.

Syntax

network interface -device <netdevice> -ip <ipaddress> -netmask <ipaddress> [-force] [-gateway <ipaddress>]
net -interface -delete <ipaddress> -device <devicename>

Name (short) Description

delete del Delete IP Configuration
dhcp dh Set DHCP IP Configuration
static s Set Static IP Configuration

delete This command may be issued to disable a network interface (eth0 or eth1). Note that NTLS always uses eth0 (the top ethernet jack at the back of the Luna SA).

dhcp [if adding, must specify one of -static or -dhcp] Indicate that this ethernet device will have a dynamic IP address. (Not recommended - note that using dhcp will automatically update the Luna appliance's system name servers and other network settings that are transmitted via DHCP). In general, we recommend **against** using DHCP for Luna appliances.

static [if adding, must specify one of -static or -dhcp] Indicate that this ethernet device will have a static IP address. (Recommended)

OPTIONS

The following options are available:

Name (short) Description

-device -d Network Device

-ip -i IP Address

-gateway -g Gateway IP Address -netmask -n Network IP Address Mask

-force -f Force action

-device [mandatory] Indicate which ethernet device is currently being set up. Must select one of eth0 or eth1. Recommended that you always use eth0 for NTLS, and that you set it up first.

- **-gateway** [mandatory] The gateway that this device will use (obtain from the network administrator).
- **-force** [optional] The command is performed without prompting.
- -ip [mandatory if using -static] The network device's new static IP address (obtain from the network administrator).
- -netmask [mandatory if using -static] The IP address's netmask (obtain from the network administrator)

SAMPLE OUTPUT

lunash:> net -interface -delete 192.22.101.77 -device eth1

Interface eth1 removed successfully.

'net -interface' successful. Ethernet device eth1 set to ip address (null).

lunash:> net -interface -static -device eth1 -ip 192.22.101.77 -gateway 192.16.0.2 -netmask 255.255.0.0 'net -interface' successful. Ethernet device eth1 set to ip address 192.22.101.77.

network ping

Test the network connectivity to the specified host. This command sends an ICMP ECHO message to another computer, to verify the presence and alertness of the target computer on the network.

Syntax

network ping <hostname_or_ipaddress>

Parameter	Shortcut	Description
<hostname_or_ ipaddress></hostname_or_ 		Specifies the host name or IP address to ping.

Example

```
lunash:>network ping yourLuna
PING 192.12.11.102 (192.12.11.102) from 192.12.11.77 : 56(84) bytes of data.
64 bytes from 192.12.11.102: icmp_seq=0 ttl=255 time=163 usec
--- 192.12.11.102 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max/mdev = 0.163/0.163/0.000 ms
```

network route

Access commands that allow you to configure the network routes for the appliance.

Syntax

network route

add

clear

delete

show

Parameter	Shortcut	Description
add	а	Add a network route. See "network route add" on page 165.
clear	С	Delete all network routes. See "network route clear" on page 166.
delete	d	Delete the specified network route. See "network route delete" on page 167.
show	s	Display the current network route configuration. See "network route show" on page 168.

network route add

Add a manually configured network route to the current configuration. This command should be used only on the advice of a network administrator.

Syntax

network route add <routetype> <ipaddress> [-device <netdevice>] [-force] [-gateway <ipaddress>] [-metric
<metric>] [-netmask <ipaddress>]

Parameter	Shortcut	Description			
<routetype></routetype>		Set to "network" or "host" for network or host specific routes respectively.			
<ipaddress></ipaddress>		Specifies the IP address of the target network or host.			
-device	-d	Specifies a specific network device for the route.			
-force	-f	Force the action without prompting			
-gateway	-g	Specifies the gateway/router IP address if this is not a locally connected network or host.			
-metric	-m	Specifies a routing metric Range: 0 to 65535 Default: 0			
-netmask	-n	Specifies the network mask. This parameter should only be provided for network routes. If not specified, default is Class C netmask 255.255.255.0.			

Example

lunash:> network route add <routetype> <ipaddress>
 [-device <netdevice>] [-force] [-gateway <ipaddress>] [-metric
 <metric>] [-netmask <ipaddress>]
Command Result : 0 (Success)

network route clear

Delete all manually configured static routes (as set with **network route add**). Since this operation may delete valuable configuration data, you are presented with a "Proceed/Quit" prompt unless you use the **-force** option.

Syntax

network route clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting

Example

lunash:> network route clear

network route delete

Delete a manually configured network route from the current configuration. This command should be used only on the advice of a network administrator.

Syntax

network route delete <routetype> <ipaddress> [-device <netdevice>] [-force] [-gateway <ipaddress>] [-metric
<metric>] [-netmask <ipaddress>]

Parameter	Shortcut	Description			
<routetype></routetype>		Set to "network" or "host" for network or host specific routes respectively.			
<ipaddress></ipaddress>		Specifies the IP address of the target network or host.			
-device	-d	Specifies a specific network device for the route.			
-force	-f	Force the action without prompting			
-gateway	-g	Specifies the gateway/router IP address if this is not a locally connected network or host.			
-metric	-m	Specifies a routing metric Range: 0 to 65535 Default: 0			
-netmask	-n	Specifies the network mask. This parameter should only be provided for network routes. If not specified, default is Class C netmask 255.255.255.0.			

Example

lunash:> network route delete <routetype> <ipaddress>
 [-device <netdevice>] [-force] [-gateway <ipaddress>] [-metric <metric>] [-netmask <ipaddress>]
Command Result : 0 (Success)

network route show

Display the current network route configuration.

Syntax

network route -show

Example

lunash:> network route show
Kernel IP routing table

Destination	Gateway	Genmask	Flags	Metric	Ref	Use Iface
192.168.10.0	0.0.0.0	255.255.255.0	U0	0	0	eth1
152.20.0.0	0.0.0.0	255.255.0.0	U0	0	0	eth0
40=000						

127.0.0.0 0.0.0.0

network show

Display the network configuration, including the currently-negotiated NIC speed setting. This information is also collected in the **hsm supportinfo** command.

Syntax

network show

Example

lunash:>network show

Hostname: 172.20.11.95

Domain: "safenet-inc.com"

IP Address (eth0): 172.20.11.95

HW Address (eth0): 00:00:50:32:38:BF

Mask (eth0): 255.255.0.0

Gateway (eth0): 172.20.11.10

Name Servers: 172.20.10.20 172.16.2.14 Search Domain(s): safenet-inc.com sfnt.local

Kernel IP routing table

Destination Genmask Flags Metric Ref Use Iface Gateway 172.20.0.0 255.255.0.0 0 0 0 eth0 0.0.0.0 127.0.0.0 0.0.0.0 255.0.0.0 0 0 0 10 172.20.11.10 0.0.0.0 0.0.0.0 UG 0 0 0 eth0

Link status

eth0: negotiated 100baseTx-HD, link ok

eth1: no link

ntls

Access commands that allow you to manage the network trust link service (NTLS) on the appliance.

Syntax

ntls

activatekeys
bind
certificate
deactivatekeys
information
ipcheck
show
sslopsall
sslopsrsa
tcp keepalive
threads
timer

Parameter	Shortcut	Description	
activatekeys	а	Activate the NTLS keys container. See "ntls activatekeys" on page 171.	
bind	b	Set the NTLS binding. See "ntls bind" on page 172.	
certificate	С	Access commands that allow you to manage the NTLS certificates. See "ntls certificate" on page 174.	
deactivatekeys	d	Deactivate the NTLS keys container. See "ntls deactivatekeys" on page 182.	
information	in	Access commands that allow you to display NTLS status information. See "ntls information" on page 183.	
ipcheck	ip	Access commands that allow you to manage the NTLS client source IP validation configuration. See "ntls ipcheck" on page 186.	
show	sh	Show the NTLS binding. See "ntls show" on page 190.	
sslopsall	sslopsa	Perform all NTLS SSL operations in hardware. See "ntls sslopsall " on page 191.	
sslopsrsa	sslopsr	Perform only RSA NTLS SSLoperations in hardware. See "ntls sslopsrsa" on page 192.	
tcp_keepalive	tc	Access commands that allow you to manage TCP keepalive. See "ntls tcp_keepalive" on page 193.	
threads	th	Access commands that allow you to manage the NTLS worker threads. See "ntls threads" on page 196.	
timer	ti	Access commands that allow you to manage the NTLS timer. See "ntls timer" on page 199.	

ntls activatekeys

Activate the NTLS keys container. If you are using a PED-authenticated HSM, this command requires PED operation.

Syntax

ntls activatekeys

Example

lunash:>ntls activateKeys
Login successful.

ntls bind

Binds the network trust link service (NTLS) to a network device (eth 0 or eth1) or to a hostname or IP address. You must bind to either a network device or a hostname/IP address.

The new setting takes effect only after NTLS is restarted.

If you wish, client traffic restriction could complement SSH traffic restriction using the command "sysconf ssh ip" on page 361 or "sysconf ssh device" on page 360, which restrict administrative traffic (over SSH) to a specific IP address or device name on your Luna SA.

Syntax

ntls bind [<netdevice>] [-bind <hostname_or_ipaddress>] [-force]

Parameter	Shortcut	Description
-bind	-b	Bind the NTLS service to a hostname or IP address, if no ethernet device was specified.
-force	-f	Force the action without prompting.
<netdevice></netdevice>		Bind the NTLS service to this ethernet device. Can be left blank if you are binding to a hostname or ip address, otherwise must be the loopback device or an ethernet device. Valid values: Io: Bind to the loopback device. eth0: Bind to the eth0 device. eth1: Bind to eth1 device. all: Bind to all devices.
		Default: Io

Example

For a device

```
lunash:>ntls bind eth0
```

```
Success: NTLS binding network device eth0 set.

NOTICE: The NTLS service must be restarted for new settings to take effect.

If you are sure that you wish to restart NTLS, then type 'proceed', otherwise type 'quit' > proceed

Proceeding...

Restarting NTLS service...

Stopping ntls: [ OK ]

Starting ntls: [ OK ]

Command Result: 0 (Success)
```

For an IP address

```
[myluna] lunash:>ntls bind none -bind 192.20.10.96

Success: NTLS binding hostname or IP Address 192.20.10.96 set.

NOTICE: The NTLS service must be restarted for new settings to take effect.
```

ntls certificate

Access commands that allow you to manage the NTLS certificates.

Syntax

ntls certificate

monitor show

Parameter	Shortcut	Description
monitor	m	Access commands that allow you to manage certificate expiry monitoring. See "ntls certificate monitor" on page 175.
show	s	Show the NTLS server certificate. See "ntls certificate show" on page 180.

ntls certificate monitor

The following subcommands are available:

Parameter	Shortcut	Description
disable	d	Disable certificate expiry monitoring. See "ntls certificate monitor disable" on page 176.
enable	е	Enable certificate expiry monitoring. See "ntls certificate monitor enable" on page 177"ntls certificate monitor disable" on page 176
show	s	Show the certificate expiry monitor status. See "ntls certificate monitor show" on page 178.
trap trigger	t	Set the NTLS certificate expiry SNMP trap trigger. See "ntls certificate monitor trap trigger" on page 179.

ntls certificate monitor disable

Disable NTLS certificate expiry monitoring.

Syntax

ntls certificate monitor disable

Example

lunash:> ntls certificate monitor disable

NTLS Server Cert Monitor disabled Shutting down certmonitord:

[OK]

NTLS Server Cert Monitor stopped

Command Result : 0 (Success)

lush ntls Commands

ntls certificate monitor enable

Enable NTLS certificate expiry monitoring. The NTLS certificate used by the Luna appliance is only valid for a limited period. This command turns on lifetime monitoring so that as the expiry date nears, an SNMP trap notifies an administrator of the impending expiry of the certificate.

The SNMP trap must be configured before the NTLS certificate expiry trap can be sent even if the monitor daemon is enabled.

Syntax

ntls certificate monitor enable

Example

```
lunash:> ntls certificate monitor enable

NTLS Server Cert Monitor enabled
Starting certmonitord: [ OK ]

NTLS Server Cert Monitor started

Command Result : 0 (Success)
```

ntls certificate monitor show

Report when the NTLS certificate will expire and whether certificate monitoring is enabled..

Syntax

ntls certificate monitor show

Example

lunash:>ntls certificate monitor enable

NTLS Server Certificate Expiry Monitor is enabled.
NTLS Server Certificate will expire on "Apr 4 15:58:32 2021 GMT"
Certificate expiry trap will be sent 5 days before the Certificate expiry day "Apr 4 15:58:32 2021 GMT" and on every 12 hour(s)
SNMP trap is not configured. No trap will be sent.

ntls certificate monitor trap trigger

Set the NTLS certificate expiry SNMP trap. This command defines when, and how often, an SNMP trap is sent when the NTLS certificate is about to expire.

Syntax

ntls certificate monitor trap trigger -preexpiry <days> -trapinterval <hours>

Parameter	Shortcut	Description
-preexpiry	-р	Specifies the number of before the certificate expires that the trap is triggered. Range: 1 to 366
-trapinterval	-t	Specifies the interval, in hours, that the trap is sent once it has been triggered. Range: 1-720

Example

ntls certificate show

Display the contents of the NTLS server certificate.

Syntax

ntls certificate show

Example

```
lunash:>ntls certificate show
NTLS Server Certificate:
Data:
Version: 3 (0x2)
Serial Number: 0 (0x0)
Signature Algorithm: sha256WithRSAEncryption
Issuer: C=CA, ST=Ontario, L=Ottawa, O=Chrysalis-ITS, CN=168.20.20.254
Validity
Not Before: May 4 12:19:12 2011 GMT
Not After: May 5 12:19:12 2021 GMT
Subject: C=CA, ST=Ontario, L=Ottawa, O=Chrysalis-ITS, CN=168.20.20.254
Subject Public Key Info:
Public Key Algorithm: rsaEncryption
RSA Public Key: (2048 bit)
Modulus (2048 bit):
00:c1:4a:87:2f:0e:e0:a7:2d:01:d1:4e:d4:6c:b9:
8b:f0:67:46:34:e6:8b:6b:87:8f:90:83:53:49:cf:
af:30:a0:7e:f0:9a:04:8c:96:7e:3b:3a:9e:08:12:
ba:38:43:f3:e0:d0:52:01:25:37:04:b1:a1:71:f4:
b6:b6:cb:9a:ba:a4:9e:48:6d:a1:75:c3:60:6b:28:
ce:50:1e:8b:f4:5c:48:c9:5e:e2:4e:13:a0:36:9d:
ac:13:a6:b1:e9:cd:97:33:eb:f2:fb:45:c6:2d:2b:
65:0c:c4:7d:b8:c6:e0:6f:65:8d:79:89:c5:1c:6c:
ac:b2:dc:2f:15:55:d7:24:f1:7c:e0:97:83:e8:33:
e8:04:89:85:16:cc:1d:3e:6e:02:08:6a:16:08:d3:
f5:40:17:ac:e8:07:c0:05:40:76:c6:e5:1f:44:4d:
ca:e1:65:45:ef:75:73:76:6a:4d:ae:db:90:1e:84:
08:8f:5f:ae:48:de:10:02:88:71:b0:bc:6b:78:36:
21:ad:b4:f6:00:2a:92:17:e1:03:e0:3c:5e:55:94:
16:00:78:dc:bc:04:46:43:b3:26:35:01:80:1c:f7:
90:f5:1d:0d:04:bc:f7:80:12:3b:35:9c:e9:2e:4f:
7b:a8:ec:be:ab:44:f6:61:37:22:55:68:5c:2d:77:
e6:f1
Exponent: 65537 (0x10001)
Signature Algorithm: sha256WithRSAEncryption
7e:4d:b3:cf:95:e1:3b:8f:21:74:dc:e0:f7:c1:2a:c2:5e:5e:
c0:a7:70:9c:44:a0:b1:68:80:8c:2f:34:f2:eb:1e:5d:7c:b8:
19:75:ff:38:6a:6f:98:98:de:2a:4a:bd:88:ac:e7:12:69:62:
a2:07:78:4f:31:ed:92:0b:73:f4:6a:54:33:c9:9f:bb:16:1f:
67:6b:40:e8:01:8e:cd:52:66:b5:3c:5a:9c:00:34:88:e2:fa:
5d:a9:22:8f:28:8b:cf:56:f7:cd:4d:15:a5:25:59:c7:9a:4e:
8b:36:37:13:e3:dd:d5:8c:11:d9:1a:b5:69:54:77:30:97:ed:
23:9b:e7:f9:f3:66:b9:d0:b6:54:06:ba:46:da:44:22:08:b8:
87:ae:21:6e:3c:69:5f:5b:b5:d5:51:d4:53:61:5c:32:aa:87:
a4:1a:e2:cb:89:b9:0c:86:6a:15:23:2a:36:c8:72:da:23:76:
2d:d9:2c:c4:3d:8b:bd:75:4e:85:45:8e:ca:86:60:8a:07:ba:
2c:81:42:a7:c0:68:37:a9:7b:46:10:f1:e2:da:68:f7:7d:43:
eb:5c:6b:98:75:81:46:c0:31:b6:f9:68:1b:86:10:5f:3b:75:
```

4c:7b:79:41:b1:8b:eb:51:ad:ac:5e:3d:78:ba:9a:29:00:9f: 46:b5:03:a2

ntls deactivatekeys

Deactivate the NTLS keys container.

Syntax

ntls deactivatekeys

Example

lunash:>ntls deactivateKeys

ntls information

Access commands hat allow you to display information about the NTLS connection or reset the NTLS counters.

Syntax

ntls information

reset

show

Parameter	Shortcut	Description
reset	r	Reset the NTLS counters. See "ntls information reset" on page 184.
show	s	Display NTLS information. See "ntls information show" on page 185.

ntls information reset

Reset the NTLS counters.

Note: Resetting counters produces what is known as a "counter discontinuity" in the SNMP agent, therefore the use of this functionality is discouraged. Counter discontinuities may result in SNMP management applications recording large false positive or negative spikes if rates are being monitored using delta methods. If you are not using SNMP, then this is not an issue.

Syntax

ntls information reset

Example

lunash:>ntls information reset

ntls information show

Display information about the NTLS connection. The following information is displayed:

Operational Status	An unsigned 32-bit integer that indicates that status of the NTLS connection. The status is reported as follows. Note that this value will generally agree with the output of the service status ntls command: up: The NTLS service appears to be running OK. (Should be "up" when front panel LED is green.) down: the NTLS service appears not to be running. This could indicate a fault or that NTLS is not started yet, or has been purposely disabled with (for example) service stop ntls or that there is a software upgrade in progress. unknown: The NTLS service status cannot be determined. This should be rare.
Connected Clients	An unsigned 32-bit integer that indicates the current number of clients using the NTLS connection.
Links	An unsigned 32-bit integer that indicates the current number of links on the NTLS connection.
Successful Client Connections	A 64-bit integer counter that indicates the number of client sessions that have successfully connected to the HSM using the NTLS connection. This value can be reset using the ntls information reset command.
Failed Client Connections	A 64-bit integer counter that indicates the number of client sessions that did not sucessfully connect to the HSM using the NTLS connection. This value can be reset using the ntls information reset command.

Syntax

ntls information show

Example

lunash:>ntls information show

NTLS Information:
Operational Status: 1 (up)
Connected Clients: 2
Links: 2
Successful Client Connections: 112
Failed Client Connections: 1

ntls ipcheck

Access commands that allow you to enable, disable of view the configuration of NTLS client source IP validation.

Syntax

ntls ipcheck

disable enable show

Parameter	Shortcut	Description
disable	d	Disable NTLS client source IP validation. See "ntls ipcheck disable " on page 187.
enable	е	Enable NTLS client source IP validation. See "ntls ipcheck enable" on page 188.
show	s	Display the current client source IP validation configuration. See "ntls ipcheck show" on page 189.

ntls ipcheck disable

Disable client source IP address validation by NTLS upon an NTLA client connection. Use this command, for example, when you have network address translation (NAT) between your client(s) and the Luna SA appliance. The checking is enabled by default.

Syntax

ntls ipcheck disable

Example

lunash:>ntls ipcheck disable

NTLS client source IP validation disabled

Command Result : 0 (Success)

ntls ipcheck enable

Enable client source IP address validation by NTLS upon an NTLA client connection. The checking is enabled by default. The best security of your client-to-SA link is in force when ipcheck remains enabled. Keep it enabled if you have do not have network address translation (NAT) between your client(s) and the Luna SA appliance, or other situations where the ipcheck interferes with operation.

Syntax

ntls ipcheck enable

Example

lunash:>ntls ipcheck enable

NTLS client source IP validation enabled
Command Result : 0 (Success)

ntls ipcheck show

Display the current NTLS Client source IP validation configuration.

Syntax

ntls ipcheck show

Example

lunash:>ntls ipcheck show

NTLS client source IP validation : Enable
Command Result : 0 (Success)

ntls show

Display the NTLS binding network device or hostname/IP address.

Syntax

ntls show

```
[myLuna] lunash:>ntls show

NTLS bound to network device: eth0 IP Address: "152.22.11.96" (eth0)

Command Result : 0 (Success)
```

ntls sslopsall

Perform all NTLS SSL operations in hardware. NTLS uses SSL to secure communication between the appliance and a client application. The **ntls sslopsall** command configures NTLS to perform all of the SSL operations on the HSM instead of in memory on the motherboard of the Luna appliance.

Syntax

ntls sslopsall

Example

lunash:>ntls sslopsall

ntls sslopsrsa

Perform all NTLS SSL RSA operations in hardware. NTLS uses SSL to secure communication between the appliance and a client application. The **ntls sslopsrsa** command configures NTLS to perform the RSA operations of SSL on the HSM instead of in memory on the motherboard of the Luna appliance.

Syntax

ntls sslopsrsa

Example

lunash:>ntls sslopsrsa

ntls tcp_keepalive

Access commands that allow you to view or configure the NTLS TCP keep alive settings.

Syntax

ntls tcp_keepalive

set

show

Parameter	Shortcut	Description
set	-se	Configure the NTLS TCP keep alive settings. See "ntls tcp_keepalive set" on page 194.
show	-sh	Display the current NTLS TCP keep alive configuration. See "ntls tcp_keepalive show" on page 195.

ntls tcp_keepalive set

Configure the NTLS TCP keep alive settings.

Syntax

ntls tcp_keepalive set -idle <seconds> -interval <seconds> -probes <number>

Parameter	Shortcut	Description	
-idle	-id	Specifies the TCP keep alive idle timer, in seconds. This is the duration between two keep alive transmissions in idle condition. Range: 10 to 10,000 Default: 10	
-interval	-in	Specifies the TCP keep alive interval time, in seconds. This is the duration between any two successive keep alive transmissions. Range: 10 to 360 Default: 10	
-probes	-p	Specifies the number of retries to attempt if a transmission is not acknowledged. Default is 2. Range: 1 to 30 Default: 2	

Example

```
lunash:>ntls tcp_keepalive set -idle 20 -interval 12 -probes 3
```

NOTICE: The NTLS service must be restarted for new settings to take effect.

ntls tcp_keepalive show

Display the NTLS TCP keep alive configuration.

Syntax

ntls tcp_keepalive show

```
lunash:>ntls tcp_show

NTLS TCP keepalive is configured as follows :

TCP_KEEPIDLE : default (10)

TCP_KEEPINTVL : default (10)

TCP_KEEPCNT : default (2)
```

ntls threads

Access commands that allow you to view or configure the NTLS worker threads settings.

Syntax

ntls threads

set

show

Parameter	Shortcut	Description	
set	se	Configure the NTLS Datapath and CMD processor worker threads. See "ntls threads set" on page 197.	
show	sh	Show the NTLS worker threads settings. See "ntls threads show" on page 198.	

ntls threads set

Configure the NTLS Datapath and CMD processor worker threads. Data path threads control how many worker thread pairs will be used to process inbound and outbound socket events. The default value of this configuration parameter is 5, which mean there will be 5 inbound worker threads for reading data off the TLS/TCP socket and 5 outbound worker threads for writing data to the TLS/TCP socket. This implies that the data path can handle 5 different NTLS clients' data from 5 different sockets in parallel. In general, this configuration value should be increased if NTLS must service a high number of client NTLA connections.

The CMD Processor worker thread controls how many threads are used in the command processor to submit HSM requests to the K6 HSM key card inside the appliance. The default value of this configuration parameter (30 threads) is the ideal setting. Lowering this value will result in lower maximum throughput of some crypto operations, such as RSA Sign.

Above the "sweet spot" number of threads, increasing the threads does not increase throughput. The higher the number, the more task switching occurs within the process - this is the major trade-off that limits the number of threads that can provide optimum performance.

This command must be set individually and manually on all members of an HA group. Mixing settings across group members is untested and unsupported.

CAUTION: To achieve maximum performance with Luna SA 5.x client applications must spawn 30+ threads. The 10 threads indicated for legacy Luna SA 4.x is not sufficient to stress the current product. The 50 threads needed for earlier Luna SA 5.x releases has been optimized down to 30 threads for best performance.

Syntax

ntls threads set [-datapath <number>] [-cmdprocessor <number>]

Parameter	Shortcut	Description
-cmdprocessor	-с	Specifies the number of CMD processor threads. Range: 1 to 70
-datapath	-d	Specifies the number of data path threads. Range: 1 to 15

```
lunash:>ntls threads set -datapath 10
NOTICE: The NTLS service must be restarted for new settings to take effect.
Command Result : 0 (Success)
lunash:>ntls threads set -cmdprocessor 60
NOTICE: The NTLS service must be restarted for new settings to take effect.
Command Result : 0 (Success)
```

ntls threads show

Display the configured number of NTLS worker threads that can run simultaneously.

Syntax

ntls threads show

```
lunash:>ntls threads show

Data path : default (5) threads

CMD processor : default (50) threads.

Command Result : 0 (Success)
```

ntls timer

Access commands that allow you to view or configure the NTLS receive timeout setting.

Syntax

ntls timer

set

show

Parameter	Shortcut	Description
set	se	Configure the NTLS receive timeout value. See "ntls timer set" on page 200.
show	sh	Display the NTLS receive timeout value. See "ntls timer show" on page 201.

ntls timer set

Set the number of seconds that NTLS will wait before kicking out an unauthorized connection to port 1792. Default 20 secs. Setting this parameter does not require an NTLS restart.

This command must be set individually and manually on all members of an HA group. Mixing settings across group members is untested and unsupported.

Syntax

ntls timer set -timeout < seconds>

Parameter	Shortcut	Description
-timeout	-t	Specifies the timeout, in seconds. Range: 10 to 300 Default: 20

Example

lunash:>ntls timer set 11

ntls timer show

Display the configured NTLS timeout period.

Syntax

ntls timer show

Example

lunash:>ntls timer show

NTLS Receive timeout timer is set to default at 20 seconds
Command Result : 0 (Success)

package

Access commands that allow you to manage secure package updates. Use these commands after you have copied the package files to the Luna SA, using the **scp** utility.

Syntax

package

deletefile

erase

list

listfile

update

verify

Parameter	Shortcut	Description
deletefile	d	Delete a package file. See "package deletefile" on page 203.
erase	е	Delete a package . See "package erase" on page 204.
list	1	List the installed packages. See "package list" on page 205.
listfile	listf	List the uninstalled package files. See "package listfile" on page 206.
update	u	Update the package file. See "package update" on page 207.
verify	v	Verify the package file. See "package verify" on page 208.

package deletefile

Deletes a named package file from the Luna appliance.

Syntax

package deletefile <package_name>

Example

lunash:>package deletefile lunasa_update-5.1.0-8.spkg

package erase

Erase the specified package. This command attempts to erase/uninstall the specified package from the Luna appliance. Package erase will not work if other packages are dependant upon the specified package. Only packages marked as "SOFTWARE" can be erased.

CAUTION: This command should never be used without the assistance or at the direction of SafeNet technical support staff.

Syntax

package erase <package_name>

Parameter	Shortcut	Description
<package_name></package_name>		Specifies the name of the package to erase. For a list of package names, use the package list command. (Do not specify version numbers of packages. For example, for package_abc.1.0.2-0, specify only package_abc).

Example

Please contact SafeNet for an example of this command.

package list

Display the list of all installed packages on the system. Packages are divided into system packages (cannot be erased) and software packages.

Syntax

package list

package listfile

Displays a list of package files that have been transferred to the Luna SA and are available to install.

Syntax

package listfile

Example

lunash:> package listfile
Zero package files were found.
lunash:> package listfile
803066 Dec 09 2010 13:22 fwupK53-4.6.1-0.i386.spkg
9538 Mar 19 2012 09:10 lunasa_update-5.1.0-25PEDTimeout.spkg

package update

Update an existing secure package on the Luna appliance. All packages from SafeNet are signed and encrypted and come with an authoode that must be provided to decrypt and use the package. Use this command to update packages that can be seen when using the "package listfile" command. You can verify a package with the "package verify" command.

It is strongly recommended that your Luna appliance be connected to an Uninterruptable Power Supply (UPS) when you run this command. There is a small chance that a power failure during the update command could leave the Luna appliance in an unrecoverable condition.

If a version of this package is already installed, an error occurs, for example: Command failed: RPM update for original filename (fwupK6_real-6.0.9-RC1.i386.rpm)

Note: You must log into the HSM before you run this command.

Syntax

package update <filename> -authcode <authcode> [-des3]

Parameter	Shortcut	Description
-authcode	-а	Specifies the secure package authorization code provided by SafeNet with the secure package. The authorization code is checked during package installation to ensure that the package was encrypted and signed by SafeNet.
-des3	-d	Use DES3 Cipher for backward compatibility with older secure package updates.
<filename></filename>		Specifies the name of the package to update. The new version of the package must have been transferred to the Luna appliance using scp .

```
lunash:>hsm login
Please attend to the PED...
Command Result : 0 (Success)

lunash:>package update fwupK6_real-6.0.9-RC1.spkg -authcode pHLJtJ7/xJXS/FFK
Command succeeded: decrypt package
Command succeeded: verify package certificate
Command succeeded: verify package signature
Preparing packages for installation...
fwupK6_real-6.0.9-RC1
Command Result : 0 (Success)
```

package verify

Verifies that the specified package is from SafeNet, and that the provided authoode is correct.

Syntax

package verify <package_name> authcode <authcode>

Parameter	Shortcut	Description
-authcode	-а	Specifies the secure package authorization code provided by SafeNet with the secure package
<package_name></package_name>		Specifies the name of the package to erase. For a list of packages waiting installation, use the package listfile command.

Example

lunash:>package verify lunasa_update-5.1.0-24.spkg -a qxTdRMNFFMJHYHsR

Command succeeded: decrypt package

Command succeeded: verify package certificate Command succeeded: verify package signature

Preparing packages for installation...

partition

Access commands that allow you to manage partitions on the appliance.

Syntax

partition

activate backup changepolicy changepw clear create createuser

deactivate delete

aeiei

list

resetpw

resize

restore

setlegacydomain

show

showcontent

showpolicies

Parameter	Shortcut	Description
activate	а	Activate a partition by caching its PED key data, allowing clients to authenticate with their partition password only. See "partition activate" on page 210.
backup	b	Backup the partition to a backup token. See "partition backup" on page 212.
changepolicy	changepo	Change the policies for a partition. See "partition changepolicy" on page 215.
changepw	changepw	Change a partition password. See "partition changepw" on page 216.
clear	cl	Delete all objects on a partition. See "partition clear" on page 218.
create	create	Create an HSM partition on the HSM. See "partition create" on page 219.
createuser	createu	Create a Crypto-User on a partition. See "partition createuser" on page 222
deactivate	dea	De-activate a partition by de-caching its PED key data, so that clients can no longer authenticate with their partition password only. See "partition deactivate" on page 223.

Parameter	Shortcut	Description
delete	del	Delete an HSM partition from the HSM. See "partition delete" on page 224.
list	I	Display a list of the accessible partitions. See "partition list" on page 225.
resetpw	rese	Reset a Partition Owner's password. See "partition resetpw" on page 226.
resize	resi	Resizes the storage space for a partition. See "partition resize" on page 227.
restore	rest	Restore the HSM partition contents from PCMCIA backup token. See "partition restore" on page 229.
setlegacydomain	se	Set the legacy cloning domain on a partition. See "partition setlegacydomain" on page 231.
show	sh	Display information for a partition. See "partition show" on page 232.
showcontents	showc	Display a list of the objects on a partition. See "partition showcontents" on page 234.
showpolicies	showp	Displays the policy configuration for a partition. See "partition showpolicies" on page 235.

partition activate

Caches a Partition's PED key data. Clients can then connect, authenticate with their Partition password, and perform operations with Partition objects, without need for hands-on PED operations each time. Activation/caching endures until explicitly terminated with "partition deactivate" or appliance power off. If a Partition has not been activated, then each access attempt by a Client causes a login call which initiates a Luna PED operation (requiring the appropriate black PED Key). Unattended operation is possible while the Partition is activated.

Note: If you wish to activate a Partition, then Partition policy number 22 "Allow activation" must be set to "On" for the named partition. Use "partition showPolicies" to view the current settings and use "partition changePolicy" to change the setting.

The policy shows as "Off" or "On", but to change the policy you must give a numeric value of "0" or "1".

Note: If you wish to automatically activate a Partition, then Partition policy number 23 "Allow auto-activation" can be set to "On" for the named partition. Use "partition showPolicies" to view the current settings and use "partition changePolicy" to change the setting.

The policy shows as "Off" or "On", but to change the policy you must give a numeric value of "0" or "1".

Autoactivation caches the activation authentication data in battery-backed memory so that

activation can persist/recover following a shutdown/restart or a power outage up to 2 hours duration. If Partition Policy 23 is set, then partition activation includes autoactivation. If Partition Policy 23 is not set, then partition activation persists only while the appliance is powered on, and requires your intervention to reinstate activation following a shutdown or power outage.

Syntax

partition activate -partition <name> [-password <password>] [-cu]

Parameter	Shortcut	Description
-partition	-par	Specifies the name of the HSM partition to activate. Obtain the HSM partition name by using the partition list command.
-password	-pas	Specifies the password needed to access the HSM partition. This is the partition string provided by the Luna PED when you created the partition - associated with the partition Owner black PED Key. For password-authenticated HSMs, it is the entire authentication for the named partition. If you omit the password in the command, you are prompted for it.
-cu	-с	Perform the task as the Crypto-User. This option is required if you have invoked the Crypto Officer / Crypto User roles and are performing this action as the Crypto User.

Example

lunash:> partition activate -partition b1

Please enter the password for the partition: > *******

Luna PED operation required to activate partition on HSM - use User or Partition Owner (black) PED key.

'partition activate' successful

partition backup

Backup the HSM partition contents to a backup HSM. This command copies the contents of a HSM Partition to a special SafeNet backup token. The backup token is initialized during this process. The user is prompted to verify if this destructive command should continue (in case the token has any data on it).

The backup token is initialized to the same access control level as the HSM Partition being backed up.

This command requires the HSM's domain (string or PED Key) and the HSM Partition's Owner password (or PED Key and Partition password). If you chose M of N (values for N and for M greater than 1) at partition creation time, then quantity M of the black key are needed.

Because this is a destructive command (it initializes the backup token), the user is given the option to proceed/quit before continuing. The Luna appliance admin may wish to use the **token show** command to see the label of a token before issuing this destructive command.

Password-authenticated HSMs

If the passwords and domain aren't provided via the command line, the user is interactively prompted for them. User input is echoed as asterisks. The user is asked to confirm new token Admin and user passwords (if needed).

PED-authenticated HSMs

Luna SA with Trusted Path Authentication backup tokens do not use text Partition Passwords in addition to PED Keys – they require only the PED Keys. Also, the passwords and blue/black PED Keys used for the backup token need not be the same as those used with the HSM.

Syntax

partition backup -partition <name> -tokenPar <name> -serial <serialnum> [-password <password>] [-tokenPw <password>] [-domain <domain>] [-add] [-replace] [-force]

Parameter	Shortcut	Description
-add	-a	Add objects to the named backup HSM partition. Incremental backup (append). If any of the source objects already exist on the target partition, they are not duplicated, and they are not overwritten. The system flags an error and continues to the next object. This parameter is mandatory for pre-existing target partitions, if - replace is not specified. Note: This parameter is not needed if the target partition did not already exist and is being created by the partition backup command. If the target partition exists, then there is no default - you must specify whether to add/append to whatever exists on the partition, or overwrite it.
-defaultdomain		Use the default domain string.
-domain	-d	Specifies the text domain string that was used when creating the partition. This parameter is optional on password-authenticated HSMs. It is ignored on PED-authenticated HSMs. See the notes, below, for more information.

Parameter	Shortcut	Description
		Note 1: For Luna HSMs with Trusted Path Authentication, the red PED Key used for initializing the partition on the source HSM must be used for the backup HSM, as well. Ensure that a new domain is not created on the PED Key by answering NO to the Luna PED question "Do you wish to create a new domain?".
		Note 2: When you call for a cloning operation (such as backup or restore), the source HSM transfers a single object, encrypted with the source domain. The target HSM then decrypts and verifies the received blob.
		If the verification is successful, the object is stored at its destination – the domains are a match. If the verification fails, then the blob is discarded and the target HSM reports the failure. Most likely the domain string or the domain PED Key, that you used when creating the target partition, did not match the domain of the source HSM partition. The source HSM moves to the next item in the object list and attempts to clone again, until the end of the list is reached.
		This means that if you issue a backup command for a source partition containing several objects, but have a mismatch of domains between your source HSM partition and the backup HSM partition, then you will see a separate error message for every object on the source partition as it individually fails verification at the target HSM.
		Note 3: If you do not specify a domain in the command line when creating a partition (partition create command), then you are prompted for it.
		If you type a character string at the prompt, that string becomes the domain for the partition.
		If you simply press [Enter] without typing any characters, the system applies, to your partition, the default domain.
		When you run the partition backup command, you are again prompted for a domain for the target partition on the backup HSM. You can specify a string at the command line, or omit the parameter at the command line and specify a string when prompted. Otherwise press [Enter] with no string at the prompt to apply the default domain. The domain that you apply to a backup HSM must match the domain on your source HSM partition.
-force	-f	Force the action without prompting.
-partition	-par	The name of the HSM partition from which all data/key objects are backed up. Obtain the HSM partition name by using the partition list command.
-password	-pas	The HSM Partition Owner's text password to be used for login. If you do not supply this value on the command line, you are prompted for it.

Parameter	Shortcut	Description
		This parameter is mandatory for password-authenticated HSMs. It is ignored for PED-authenticated HSMs.
-replace	-1	Clone objects to the target partition, overwriting whatever might already exist there. This parameter is mandatory for pre-existing target partitions, if -add is not specified.
		Note: This parameter is not needed if the target partition did not already exist and is being created by the partition backup command. If the target partition exists, then there is no default - you must specify whether to add/append to whatever exists on the partition, or overwrite it.
-serial	-S	Specifies the backup token serial number.
-tokenPar	-tokenpa	This is the name of the partition on the backup HSM, to which the backup objects are to be cloned. If a partition exists on the backup HSM with the name that you provide, here, that partition is selected. If no partition exists with the supplied label, then one is created.
		Note: Do not begin your partition label with a numeral. This can later be misinterpreted by some commands as a slot number, rather than a text label, resulting in failure of the command.
-tokenPw	-tokenpw	This is the password to be used as login credential for the backup token's security officer (equivalent to HSM Admin on the HSM). The token password need not be the same password or PED Key as used for the HSM Admin.
		This parameter is mandatory for password-authenticated HSMs. It is ignored for PED-authenticated HSMs.

```
lunash:> partition backup -partition j1 -password userpin

CAUTION: Are you sure you wish to initialize the backup
HSM named:
backuphsm
Type 'proceed' to continue, or 'quit' to quit now.
> proceed

Luna PED operation required to initialize backup token - use blue PED Key.
Luna PED operation required to login to backup token - use blue PED Key.
Luna PED operation required to generate cloning domain on backup token - use red PED Key.
Luna PED operation required to generate partition backup space - use black PED Key.
Luna PED operation required to login to partition backup space - use black PED Key.
Luna PED operation required to login to partition - use black PED Key.
Luna PED operation required to login to partition - use black PED Key.
Key handle 10 cloned from source to target.
Key handle 11 cloned from source to target.
'partition backup' successful.
```

partition changepolicy

Change HSM Admin-modifiable elements from the HSM partition policy. This command toggles or alters a policy of the specified HSM partition. Only certain portions of the policy set are HSM Admin-modifiable. These policies and their current values can be determined using the **partition showpolicies** command. After a successful policy change, the command displays the new policy value.

This command must be executed by the Luna appliance "admin" logged in to the HSM as HSM Admin. If the HSM Admin is not authenticated, a "user not logged in" error message is returned.

This command can set a policy on or off, or set it to a certain value if it is a numerical policy. Policies can be set only to more restrictive values than the associated capability. You cannot relax a policy to a less-restrictive setting than the associated capability value. See the Capabilities and Policies section of this Reference Help, for a list of all partition capabilities/policies and their meanings.

Syntax

partition changePolicy -partition <name> -policy <policycode> -value <numvalue>

Parameter	Shortcut	Description
-partition	-ра	Specifies the name of the HSM Partition on which to alter policies. HSM Partition names are obtained with the partition -list command.
-policy	-ро	Specifies the policy code of the policy to alter. Policy descriptions and codes are obtained with the partition showpolicies command.
-value	-v	Specifies the value that should be assigned to the specified policy. When specifying values for a on/off type policy, use '1' for on and '0' for off.

Example

lunash:> partition changePolicy -partition c1 -policy 22 -value 0

'partition changePolicy' successful.

Policy "Allow activation" is now set to: 0

partition changepw

Change the password for the named HSM Partition. This command sets a partition password or PED Key. For PED-authenticated HSMs, this command invokes the Luna PED to change the value on the black PED Key and on the named partition, as well as allowing you to change the partition password (the challenge secret) supplied by the Luna PED, and used by client applications. For password-authenticated HSMs, this command changes the partition password.

Syntax

partition changePw -partition <partition_name> [-cu] [-newpw <partition_password>] [-oldpw <partition_ password>]

Parameter	Description
-cu	Use this option if you have invoked the Crypto Officer / Crypto User role distinctions, and wish to change passwords as Crypto User.
-newpw	Specifies the new partition password.
-oldpw	Specifies the existing partition password, to be replaced by the new password.
-partiton	Specifies the partition name. HSM Partition names are obtained with the partition -list command.

Example

Example if you provide -oldpw and -newpw at the command line:

Luna PED operation required to activate partition on HSM - use User or Partition Owner (black) PED Key.

'partition -changePw' successful.

Command Result : 0 (Success)

Example if you do not provide -oldpw and -newpw at the command line:

```
lunash:> partition changePw -partition mypar1
```

Which part of the partition password do you wish to change?

- 1. change partition owner (black) PED key data
- 2. generate new random password for partition owner
- 3. specify a new password for the partition owner
- 4. both options 1 and 2
- 0. abort command

Please select one of the above options: 3

```
> ************
Please enter the password for the partition:
>*******
```

Please enter a new password for the partition:

>*****

Luna PED operation required to activate partition on HSM - use User or Partition Owner (black) PED Key

'partition -changePw' successful.

partition clear

Delete all objects on a partition. Because this is a destructive command, the user is prompted to proceed/quit before the erasure occurs.

For password-authenticated HSMs, if the password isn't entered on the command line, the user will be prompted for it interactively. User input will be echoed as asterisks.

For PED-authenticated HSMs, PED action is required, and the Partition Owner PED Key (black) is requested. Any password provided at the command line is ignored. However, if a PED PIN was specified when the HSM partition was created, that PED PIN must be entered at the PED keypad.

Syntax

partition clear -partition <partitionname> -password <password> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-partition	-par	Specifies the name of the partition from which all objects are to be erased. To obtain a list of partitions, use the partition list command.
-password	-pas	The password to be used as login credential by the partition's user. This parameter is required on password-authenticated HSMs.

```
lunash:> partition -clear -partition b2

Please enter the password for the partition:
> *******

CAUTION: Are you sure you wish to clear the partition named: b2
This will ERASE all the objects on the partition.
Type 'proceed' to clear the partition, or 'quit' to quit now.
> proceed
'partition -clear' successful.
```

partition create

Create an HSM partition on the HSM. This command creates and initializes a new HSM Partition on the HSM. To use the HSM partition create command you must be logged in to the HSM as HSM Admin (a.k.a. the SO).

By default, no clients are granted access to a new HSM Partition. The Luna appliance "admin" can run the **client assignPartition** command to give a registered client access to created HSM Partitions.

For password-authenticated HSMs, if the password is not provided via the command line, the user is interactively prompted for it. Input is echoed as asterisks, and user is asked for password confirmation.

For PED-authenticated HSMs, PED action is required, and a Partition Owner PED Key (black) is imprinted. Any password provided at the command line is ignored.

CAUTION: When labeling HSMs or partitions, never use a numeral as the first, or only, character in the name/label. Token backup commands allow slot-number or label as identifier, which can lead to confusion if the label is a string version of a slot number.

For example, if the token is initialized with the label "1" then the user cannot use the label to identify the target for purposes of backup, because VTL parses "1" as signifying the numeric ID of the first slot rather than as a text label for the target in whatever slot it really occupies (the target is unlikely to be in the first slot), so backup fails.

Partition and PKI token naming

When creating partitions on the HSM, a check is performed to ensure that the new partition's name is unique (on that HSM). However, this check does not extend to any token HSMs that might be inserted in a connected card-reader slots. Therefore, it is possible to create a partition on the main, onboard HSM that has the same name as a PKI token in one of the reader slots. Avoid this by running the command **token pki listdeployed**, and checking the output, before invoking the **partition create** command.

Cloning is a repeating atomic action

When you call for a cloning operation (such as backup or restore), the source HSM transfers a single object, encrypted with the source domain. The target HSM then decrypts and verifies the received blob.

If the verification is successful, the object is stored at its destination – the domains are a match. If the verification fails, then the blob is discarded and the target HSM reports the failure. Most likely the domain string or the domain PED Key, that you used when creating the target partition, did not match the domain of the source HSM partition. The source HSM moves to the next item in the object list and attempts to clone again, until the end of the list is reached.

This means that if you issue a backup command for a source partition containing several objects, but have a mismatch of domains between your source HSM partition and the backup HSM partition, then you will see a separate error message for every object on the source partition as it individually fails verification at the target HSM.

Domain Matching and the Default Domain

If you do not specify a domain in the command line when creating a partition (**partition create** command), then you are prompted for it.

If you type a character string at the prompt, that string becomes the domain for the partition.

If you simply press [Enter] without typing any characters, the system applies, to your partition, the default domain. [The default domain (Password Authenticated HSMs only) is a string of non-human-readable characters, which is the same for all Luna HSMs. The default domain is useful and easy if you simply wish to engage in cloning (such as backup and restore), and have no concerns about segregating groups of HSMs. If you do wish to have separate groups of HSMs that can clone/backup/restore within groups, but not between groups, you should explicitly set a domain string.]

When you run the partition backup command, you are again prompted for a domain for the target partition on the backup HSM. You can specify a string at the command line, or omit the parameter at the command line and specify a string when prompted. Otherwise press [Enter] with no string at the prompt to apply the default domain. The domain that you apply to a backup HSM must match the domain on your source HSM partition.

Syntax

partition create -partition <name> [-password <password>] [-domain <domain>] [-defaultdomain] [defaultchallenge] [-size <size>] [-allfreestorage] [-force]

Parameter	Shortcut	Description
-allfreestorage	-a	Create the partition using all the remaining, unused storage space on the HSM. After creating a partition with this option, you cannot create another without first deleting or resizing partitions to regain some space.
-defaultdomain	-defa	This "partition create" command, and the "setLegacyDomain" command both have the "-defaultdomain" option, which allows the use of the same default domain that would have been applied if you had just pressed [Enter] when prompted for a cloning domain with previous Luna HSM versions. The current and future HSM versions do not allow you to omit providing a domain, unless you include this "-defaultdomain" option, which is an insecure choice and generally not recommended. The "-defaultdomain" option applies to Password-authenticated HSMs only. For PED-authenticated HSMs the PED always prompts for a physical PED Key and either reuses the value on the key that you insert, or generates a new value and imprints it on the PED Key.
-defchallenge	-defc	Specifies that the default Partition Challenge Secret 'PASSWORD' be used when the partition is created. This is useful when deploying many partitions automatically, for fully-automated testing, and when using Crypto Command Center (CCC) to create an HA group, which requires all member partitions to share the same password. The challenge password 'PASSWORD' is reserved, so it is not possible to change an existing challenge password to 'PASSWORD'.
-domain	-do	Specifies the cloning domain to be used when this partition needs to clone objects to/from another HSM, such as during backup/restore, or if the partition is included as a member of an HA group. For PED authenticated Luna SA, the domain is either generated on the HSM and imprinted on a red PED Key, or is accepted from an existing domain PED Key and imprinted on the HSM (for this partition).
-force	-f	Force the partition creation with no prompting - you are still prompted by Luna PED, if yours is a PED authenticated HSM.

Parameter	Shortcut	Description
-partition	-par	Specifies the name to assign to the HSM Partition. The name must be unique among all HSM Partitions on the HSM.
-password	-pas	Specifies the password to be used as login credential by the HSM Partition's Owner or Client. If you omit the password from the command, for a Password authenticated Luna SA, you are prompted for it. For PED authenticated Luna SA, the password is not needed as input - one is generated and presented to you by the PED.
-size	-S	Specifies the size, in bytes, to allocate to the partition, from the remaining storage available on the HSM. If you specify a size, the HSM attempts to use it after calculating overhead requirements. If you do not specify a size, the HSM creates the partition with the default size, as determined by your purchased options for number of partitions and total storage on the HSM.

Example

lunash:> partition -create -name alreadyused

Error: 'partition -create' failed. (1006)

Error: The name you provided for the new partition is not unique. Partitions must have unique

names.

Use 'partition -list' for a list of existing partition names.

lunash:> partition -create -name b1

Please enter password Please enter domain Please enter size

'partition -create' successful.

partition createuser

Create a Crypto-User on a partition. This command applies to PED-authenticated HSMs only.

Syntax

partition createuser -partition <partition_name>

Parameter	Shortcut	Description
-partition	-р	The name of the HSM partition on which to create the Crypto User. Obtain the HSM partition name by using the partition list command.

Example

lunash:> partition createuser -partition b1

^{&#}x27;partition createuser' successful.

partition deactivate

De-cache a partition's PED key data. clients cannot authenticate to the partition with just their partition password. While the partition is deactivated, each client attempt initiates a login call, which invokes Luna PED operation with the appropriate black PED Key.

Syntax

partition deactivate -partition <partitionname>

Parameter	Shortcut	Description
-partition	-р	The name of the HSM partition to delete. Obtain the HSM partition name by using the partition list command.

Example

lunash:> partition deactivate -partition b1

^{&#}x27;partition deactivate' successful.

partition delete

Delete an HSM Partition from the HSM. This command deletes a HSM Partition on the HSM and frees the license used by the HSM Partition. To use the partition delete command you must be logged in to the HSM as HSM Admin.

Syntax

partition delete -partition <partition_name> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-partition	-р	The name of the HSM partition to deactivate. Obtain the HSM partition name by using the partition list command.

```
lunash:> partition delete -partition bl

CAUTION: Are you sure you wish to delete the partition named:
bl
Type 'proceed' to delete the partition, or 'quit'
to quit now.
> quit
'partition delete' aborted.

lunash:> partition delete -partition bl
CAUTION: Are you sure you wish to delete the partition named:
bl
Type 'proceed' to delete the partition, or 'quit'
to quit now.
> proceed
'partition delete' successful.
```

partition list

Display a list of the accessible partitions on the HSM, including the number of objects on the partition, the partition size, and the used and free space.

Note: The HSM firmware needs approximately 2K bytes of memory to manage each partition and data objects in it. To avoid you having to calculate the exact memory space available for data storage — with you deducting the memory used by internal data structures —the "partition list" command adjusts the memory size attributes for you. Thus, the total available memory reported by "partition list" will be different than that reported by "token backup show" and "token backup partition list."

Syntax

partition list

Example

lunash:> partition list

Storage (bytes)

 Partition
 Name
 Objects
 Total
 Used
 Free

 700022006
 mypar2
 0
 102701
 0
 102701

 700022008
 mypar1
 3
 102701
 1800
 100901

partition resetpw

Resets a Partition Owner's password, or PED key data.

The HSM Admin must be logged in to execute this command. This command is available only if the destructive HSM policy "SO can reset partition PIN" is ON.

This command detects firmware level and determines whether an action is allowed (e.g., cannot reset Crypto User password on firmware 4.1.0).

For password-authenticated HSMs, if the new password is not provided via the command line, the user is interactively prompted for it. Input is echoed as asterisks, and the user is asked for password confirmation.

For PED-authenticated HSMs, PED action is required, and a Partition Owner PED Key (black) is imprinted. Any password provided at the command line is ignored.

Syntax

partition resetPw -partition <partitionname> [-newpw <password>]

Parameter	Shortcut	Description
-newpw	-n	The new password to be used as the HSM Partition Owner's login credential to the named HSM Partition. Requires the SO to be logged in. This parameter is mandatory for password-authenticated HSMs. It is ignored on PED-authenticated HSMs.If you omit the password from the command line, you will be prompted for it (password-authenticated HSMs).
-partition	-р	Specfies the name of the HSM Partition ID for which to reset the Owner's PIN. Obtain the HSM partition name by using the partition list command.

Example

lunash:> partition resetpw -partition mypar

Which part of the partition password do you wish to change?

- 1. change User or Partition Owner (black) PED key data
- 2. generate new random password for partition owner
- 3. generate new random password for crypto-user (firmware 4.2.4 and up)
- 4. both options 1 and 2
- 0. abort command

Please select one of the above options: 1

Luna PED operation required to reset partition PED key data - use User or Partition Owner (black) PED key.

'partition resetPw' successful.

partition resize

Resizes the storage space of the named partition.

Syntax

partition resize -partition <name> [-size <size>] [-allfreestorage][-force]

Parameter	Shortcut	Description
-allfreestorage	-a	Resize this partition using all the remaining, unused storage space on the HSM. After creating or resizing a partition with this option, you cannot create another without first deleting or resizing partitions to regain some space.
-force	-f	Force the action without prompting.
-partition	-par	Specifies the name of the partition.
-size	-S	Specifies the size, in bytes, to allocate to the partition, from the remaining storage available on the HSM. If you specify a size (rather than the other option, -allfreestorage), the HSM attempts to use it after calculating overhead requirements that consider your purchased options for number of partitions and total storage remaining on the HSM.

```
lunash:>partition show
Partition SN: 700022008
Partition Name: mypartition
Activated: yes
Auto Activation:
Partition Owner Locked Out:
Partition Owner PIN To Be Changed:
Partition Owner Login Attempts Left:
 10 before Owner is Locked Out
Crypto-User Locked Out:
Crypto-User Challenge To Be Changed:
Crypto-User Login Attempts Left:
 10 before Crypto User is Locked Out!
Legacy Domain Has Been Set: no
 Total=102701, Used=0, Free=102701
Partition Storage Information (Bytes):
Partition Object Count:
Command Result : 0 (Success)
lunash:> partition resize -partition mypartition -allfreestorage
WARNING ! ! !
All all remaining free storage space will be allocated to this partition.
No more partitions can be created once this command is complete.
If you are sure you wish to continue, then type 'proceed'; otherwise type 'quit'
> proceed
Proceeding...
'partition resize' successful.
Command Result : 0 (Success)
```

[sa5] lunash:>partition show Partition SN: 700022008 Partition Name: mypartition Activated: yes Auto Activation: yes Partition Owner Locked Out: Partition Owner PIN To Be Changed: Partition Owner Login Attempts Left: 10 before Owner is Locked Out Crypto-User Locked Out: Crypto-User Challenge To Be Changed: Crypto-User Login Attempts Left: 10 before Crypto User is Locked Out! Legacy Domain Has Been Set: Partition Storage Information (Bytes): Total=2094996, Used=0, Free=2094996 Partition Object Count: Command Result : 0 (Success) lunash:> partition resize -partition mypartition -size 102701 'partition resize' successful. Command Result : 0 (Success) lunash:>partition show Partition SN: 700022008 Partition Name: mypartition Activated: yes Auto Activation: yes Partition Owner Locked Out: no Partition Owner PIN To Be Changed: no Partition Owner Login Attempts Left: 10 before Owner is Locked Out Crypto-User Locked Out: Crypto-User Challenge To Be Changed: no Crypto-User Login Attempts Left: 10 before Crypto User is Locked Out! Legacy Domain Has Been Set: no Partition Storage Information (Bytes): Total=102701, Used=0, Free=102701 Partition Object Count: Command Result : 0 (Success)

partition restore

Restores the contents of an HSM partition from a backup token. This command securely moves contents from a backup token to an HSM partition on the HSM. The Luna SA administrator executing this command has the option of replacing the objects existing on the HSM partition or adding to them. Note that if objects are added to the HSM partition it is possible that the same object may exist twice on the HSM partition with two different object handles.

Because replacing data in a partition is destructive, if this option is selected the user is prompted to proceed/quit.

If the passwords are not provided via the command line, the user is prompted for them interactively. User input is echoed as asterisks.

Syntax

partition restore [-partition name -password <password>] [-tokenpw <password>] [-add] [-replace [-force]]

Parameter	Shortcut	Description
-add	-a	Use this switch (no argument) to specify that the data objects on the backup token shall be added to those already existing on the specified HSM Partition. Note that even objects on the backup token that are identical to objects in the HSM Partition will be added to the HSM Partition when specifying this switch; thus it is possible that the HSM Partition may have two identical objects on it as a result of this command. You must specify either -add or -replace.
-force	-f	Force the action without prompting.
-partition	-par	Specifies the name of the HSM partition from which all data/key objects are to be restored. Obtain the HSM partition name by using the partition -list command.
-password	-pas	Specifies the HSM Partition Owner's (or Crypto Officer's) text password. This parameter is mandatoryfor password-authenticated HSMs. It is ignored on PED-authenticated HSMs.
-replace	-r	Use this switch (no argument) to erase any data/key objects existing on the specified HSM Partition before loading the keys from the backup token. You must specify either -add or -replace.
-serial	-s	Specifies the token serial number.
-tokenpar	-tokenpa	Specifies the token partition name.
-tokenpw	-tokenpw	The password for the user on the backup token. If this is a Secure Authentication & Access Control token, then Luna PED is required and any value provided here is ignored. If you do not enter this parameter you will be prompted for it. This parameter is mandatoryfor password-authenticated HSMs. It is ignored on PED-authenticated HSMs.

Example

The following example is for a PED-authenticated HSM

```
lunash:> partition restore -partition j1 -password userpin -replace
CAUTION: Are you sure you wish to erase all objects in the
partition named:
j1
Type 'proceed' to continue, or 'quit' to quit now.
> proceed
Luna PED operation required to login to partition backup space - use black PED Key.
Luna PED operation required to login to partition - use black PED Key.
Key handle 8 cloned from source to target.
Key handle 9 cloned from source to target.
'partition restore' successful.
```

partition setlegacydomain

Set the legacy cloning domain on a partition.

The legacy cloning domain for password-authenticated HSM partitions is the text string that was used as a cloning domain on the legacy token HSM whose contents are to be migrated to the Luna SA HSM partition.

The legacy cloning domain for PED-authenticated HSM partitions is the cloning domain secret on the red PED key for the legacy PED authenticated token HSM whose contents are to be migrated to the Luna SA HSM partition.

Your target Luna SA HSM partition has, and retains, whatever modern partition cloning domain was imprinted (on a red PED Key) when the partition was created. This command takes the domain value from your legacy HSM's red PED Key and associates that with the modern-format domain of the partition, to allow the partition to be the cloning (restore...) recipient of objects from the legacy (token) HSM.

Once the first legacy domain has been associated with your HSM partition, that legacy domain is attached until the partition is deleted.

Objects from legacy token/HSMs of different domains can be migrated (restored) onto different individual HSM partitions, one for each different legacy domain.

In other words, this command does not allow you to defeat the security provision that prevents cloning of objects across different domains.

As well, you cannot migrate objects from a password-authenticated token/HSM to a PED-authenticated HSM partition, and you cannot migrate objects from a PED authenticated token/HSM to a password-authenticated HSM partition. Again, this is a security provision.

Please see "Legacy Domains and Migration" for a description and summary of the possible combinations of source (legacy) tokens/HSMs and target (modern) HSM partitions and the disposition of token objects from one to the other.

Syntax

partition setLegacyDomain -partition <name> [-password password>] [-domain <domain>]

Parameter	Shortcut	Description
-domain	-d	Specifies the legacy cloning domain name. This parameter is required on password-authenticated HSMs. It is ignored on PED-authenticated HSMs.
-partition	-par	Specifies the partition name.
-password	-pas	Specifies the partition password. This parameter is required on password-authenticated HSMs. It is ignored on PED-authenticated HSMs.

Example

lunash:> partition setLegacyDomain -partition <name>

The PED prompts for the legacy red domain PED Key (notice mention of "raw data" in the PED message).

Command result: Success!

partition show

Display a detailed list of accessible partitions with relevant information. This command outputs information about one or all partitions on the Luna appliance's key card (the HSM). It is not necessary to be logged in as HSM Admin to execute this command.

For each partition that is present, the following information is displayed:

- partition serial number
- partition name
- primary authentication status (activated or not)
- · partition auto-authenticate status
- user lock-out statue
- HSM serial number
- HSM label
- HSM firmware version

Syntax

partition show [<partition_name>]

Parameter	Shortcut	Description
<partition_name></partition_name>		Specifies the name of the partition for which to display information. By default information about all partitions is shown. Obtain the partition name by using the partition list command.

```
lunash:> partition show -partition mypar
Partition SN:

65010001
Partition Name:

mypar1
Activated:

yes
Auto Activation:

yes
Partition Owner Locked Out:

no
Partition Owner PIN To Be Changed:

no
Partition Owner Login Attempts Left:

10 before Owner is Locked Out
Crypto-User Locked Out:
```

```
no
Crypto-User Challenge To Be Changed:

no
Crypto-User Login Attempts Left:

10 before Crypto User is Locked Out!
Legacy Domain Has Been Set:

no
Partition Storage Information (Bytes):
Total=102701, Used=1800, Free=100901
Partition Object Count:

3
Command Result: 0 (Success)
```

partition showcontents

Display a list of all objects on a partition. The partition name, serial number and total object count is displayed. For each object that is found, the label and object type are displayed.

For Luna SA with Password Authentication, if the HSM Partition Owner password isn't entered on the command line, the user is prompted for it interactively. User input is echoed as asterisks.

For Luna SA with PED [Trusted Path] Authentication, PED action is required, and the Partition Owner PED Key (black) is requested. Any password provided at the command line is ignored. However, if a PED PIN was specified when the HSM Partition was created, that PED PIN must be entered at the PED keypad.

Syntax

Parameter	Shortcut	Description
-cu	-с	Perform task as Crypto-User. This option is required if you are using the Crypto-Officer/Crypto-User distinction.
-partition	-par	Specifies the name of the HSM Partition for which contents are to be displayed. Obtain the HSM Partition name by using the partition -list command.
-password	-pas	The HSM Partition Owner password or partition challenge password.

```
lunash:> partition showContents -partition c1

Please enter the password for the partition:
> *******
Partition Name: c1
Partition SN: 150520009
Storage (Bytes): Total=102701, Used=1800, Free=100901
Number objects: 3

Object Label: Generated DES Key
Object Type: Symmetric Key

Object Label: Generated RSA Public Key
Object Type: Public Key

Object Label: Generated RSA Private Key
Object Type: Private Key
Command Result: 0 (Success)
```

partition showpolicies

Display the policy vectors of the specified HSM partition. This command displays the specified HSM Partition's policies and capabilities. The output is arranged into three sections

- 1. Capabilities
- 2. Write-restricted policies
- 3. HSM Admin-modifiable policies.

Each policy's current setting is displayed. For modifiable policies, the policy code is displayed for use when changing policies.

Syntax

partition showpolicies [-partition <partition_name>][-configonly]

Parameter	Shortcut	Description
-configonly	-с	List only the HSM Admin-modifiable HSM partition policies.
-partition	-р	The name of the partition for which policies will be displayed. To obtain a list of partitions, use the partition list command.

Example

lunash:> partition showPolicies -partition mypartition

Partition Name: mypartition Partition Num: 65038002

The following capabilities describe this $\ensuremath{\mathsf{HSM}}$ Partition and can

never be changed.

Description ========	Value
Enable private key cloning	Allowed
Enable private key wrapping	Disallowed
Enable private key unwrapping	Allowed
Enable private key masking	Disallowed
Enable secret key cloning	Allowed
Enable secret key wrapping	Allowed
Enable secret key unwrapping	Allowed
Enable secret key masking	Disallowed
Enable multipurpose keys	Allowed
Enable changing key attributes	Allowed
Enable PED use without challenge	Allowed

Allow failed challenge responses	Allowed
Enable operation without RSA blinding	Allowed
Enable signing with non-local keys	Allowed
Enable raw RSA operations	Allowed
Max failed user logins allowed	10
Enable high availability recovery	Allowed
Enable activation	Allowed
Enable auto-activation	Allowed
Minimum pin length (inverted: 255 - min)	248
Maximum pin length	255
Enable Key Management Functions	Allowed
Enable RSA Signing without confirmation	Allowed
Enable Remote Authentication	Allowed
Enable private key unmasking	Allowed
Enable secret key unmasking	Allowed

The following policies are set due to current configuration of this partition and may not be altered directly by the user.

Description				Value	
========	==				=====
Challenge	for	${\tt authentication}$	not	needed	False

The following policies describe the current configuration of this partition and may be changed by the ${\tt HSM}$ Security Officer.

Description ========	Value	Code
Allow private key cloning	On	0
Allow private key unwrapping	On	2
Allow secret key cloning	On	4
Allow secret key wrapping	On	5
Allow secret key unwrapping	On	6
Allow multipurpose keys	On	10
Allow changing key attributes	On	11
Ignore failed challenge responses	On	15
Operate without RSA blinding	On	16

Allow signing with non-local keys	On	17
Allow raw RSA operations	On	18
Max failed user logins allowed	10	20
Allow high availability recovery	On	21
Allow activation	Off	22
Allow auto-activation	Off	23
Minimum pin length (inverted: 255 - min)	248	25
Maximum pin length	255	26
Allow Key Management Functions	On	28
Perform RSA signing without confirmation	On	29
Allow Remote Authentication	On	30
Allow private key unmasking	On	31
Allow secret key unmasking	On	32

service

Access commands that allow you to view or manage services.

Syntax

service

list

restart

start

status

stop

Parameter	Shortcut	Description	
list	I	Display a list of the services. See "service list" on page 239.	
restart	r	Restart a service. See "service restart" on page 240.	
start	star	Start a service. See "service start" on page 242.	
status	stat	Display the status for a service. See "service status" on page 243.	
stop	sto	Stop a service. See "service stop" on page 244.	

service list

Lists the services that the user can start, stop, restart, or for which the user can request status information.

Syntax

service list

service restart

Restart a service on the Luna appliance. Services require restarting if their configurations have changed. For example, after changing any network settings using the **network** commands, you should restart the network service to ensure the new settings take affect. Also, after regenerating the server certificate with the sysconf regencert command, you must restart the NTLS service so that the new certificate is used for the NTLA. For a list of services that can be restarted, use the **service list** command.

Restarting a service isn't always the same as doing a service stop followed by a service start. If you restart the network service while connected to the Luna appliance via the network (ssh), you will not lose your connection (assuming no changes were made that would cause a connection loss). However, if you were to stop the network service, you would immediately lose your connection, and you would need to log in via the local console to start the service again. The same applies for the sshd service.

Note: It can sometimes take slightly more than a minute for NTLS to fully restart, depending on where the system was in its normal cycle of operation when you initiated the restart. This is relatively rare, with the usual NTLS restart time being on the order of ten seconds. We mention it here in case you notice an entry like **vtsd: Error: Server Listening Port could not Bind** in the logs. One or more occurrences can be normal behavior unless there is no recovery and no successful restart.

Syntax

service restart <service_name> [-force]

Parameter	Shortcut	Description
<service_name></service_name>		Specifies the service to restart. Valid values: network, ssh, ntls, syslog, ntp, snmp, sysstat
-force	-f	Force the action without prompting.

```
lunash:>service restart syslog
Shutting down kernel logger:
 [ OK ]
Shutting down system logger:
 OK
 1
Starting system logger:
 OK
 1
Starting kernel logger:
 OK
Command Result : 0 (Success)
lunash:>service restart ntls
Checking for connected clients before stopping NTLS service:
WARNING !! There are 1 client(s) connected to this Luna SA
appliance. It is recommended that you disconnect all clients
before stopping or restarting the NTLS service.
If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'
> proceed
Proceeding...
Stopping ntls:
 [ OK ]
```

Starting ntls: Command Result : 0 (Success)	[OK]
lunash:>service restart ssh			
Stopping sshd: Starting sshd: Command Result : 0 (Success)]	OK OK	-
[myLuna] lunash:>service restart network			
Shutting down interface eth0: Shutting down interface eth1: Shutting down loopback interface: Bringing up loopback interface: Bringing up interface eth0: Bringing up interface eth1: Command Result : 0 (Success)]]]] [OK OK OK OK OK]
<pre>lunash:>service restart ntp</pre>			
Shutting down ntp: Starting ntp: Command Result : 0 (Success)]	OK OK	-
<pre>lunash:>service restart snmp Stopping snmpd: Starting snmpd: Command Result : 0 (Success)</pre>]	OK OK]

service start

Start a named service on the Luna appliance. Services usually need to be started only if they were stopped with a service stop command, or if the service stopped unexpectedly.

Use the **service list** command to display a list of services that you can stop.

Syntax

service start <service_name>

Parameter	Shortcut	Description	
<service_name></service_name>		Specifies the service to start. Valid values: network, ssh, ntls, syslog, ntp, snmp, sysstat	

Example

lunash:>service start syslog

Starting system logger: [OK] Starting kernel logger: [OK]

service status

Display the current status (running/stopped) for the specified service. You may wish to run this command to ensure that specific services are running properly. For example, if troubleshooting a problem with the NTLA, it is wise to ensure that the NTLS service is properly started. If it is not, the server may not be able to resolve itself by the hostname in the server certificate.

Syntax

service status <service_name>

Parameter	Shortcut	Description	
<service_name></service_name>		Specifies the service for which you want to display the status. Valid values: network, ssh, ntls, syslog, ntp, snmp, sysstat	

Example

lunash:>service status ntp

ntp is not running

service stop

Stop a service on the Luna appliance. Customer support might ask you to stop a particular service. Or, you may wish to control which functions are available on the Luna appliance. For example, if you are performing maintenance and prefer that nobody be able to use the NTLA to connect to the Luna SA, you can stop the NTLS service. A user performing maintenance via the serial port can stop the ssh service to prevent anyone from accessing the Luna appliance.

Use the **service list** command to display a list of services that you can stop.

Syntax

service stop <serviceName>

Parameter	Shortcut	Description
<service_name></service_name>		Specifies the service to stop. Valid values: network, ssh, ntls, syslog, ntp, snmp, sysstat
-force	-f	Force the action without prompting.

Example

lunash:> service stop ntls

Checking for connected clients before stopping NTLS service: There are no connected clients. Proceeding... Stopping ntls:OK

status

Access commands that allow you to view the current system status.

Syntax

status

cpu

date

disk

interface

mac

mem

netstat

ps

sensors

sysstat

time

zone

Parameter	Shortcut	Description			
сри	С	Display the current CPU load. See "status cpu" on page 246.			
date	da	Display the current date and time. See "status date" on page 247			
disk	di	Display the current disk usage. See "status disk" on page 248.			
interface	i	Display the current network interface information. See "status interface" on page 249.			
mac	ma	Display the current MAC address configuration. See "status mac" on page 250.			
mem	me	Display the current memory usage. See "status mem" on page 251.			
netstat	n	Display the current network connections. See "status netstat" on page 252.			
ps	ps	Display the current status of processes. See "status ps" on page 253			
sensors	se	Display the sensors output. See "status sensors" on page 255.			
sysstat	sy	Display system status monitor information. See "status sysstat" on page 257.			
time	t	Display the current time. See "status time" on page 260.			
zone	z	Display the current time zone. See "status zone" on page 261.			

status cpu

Display the current CPU load. The CPU load data is presented as a series of five entries, as follows:

- 1. The average CPU load for the previous minute. This value is 0.14 in the example below.
- 2. The average CPU load for the previous five minutes. This value is 0.10 in the example below.
- 3. The average CPU load for the previous ten minutes. This value is 0.08 in the example below.
- 4. The number of currently running processes and the total number of processes. The example below shows 1 of 68 processes running.
- 5. The last process ID used. This value is 11162 in the example below.

Syntax

status cpu

```
lunash:>status cpu

CPU Load Averages:
0.14 0.10 0.08 1/68 11162
System uptime:
At Fri Jan 10 08:05:23 EST 2014, I am up 45 min

Command Result : 0 (Success)
```

status date

Display the current date and time.

Syntax

status date

Example

lunash:>status date

Thu Oct 30 16:28:05 EST 2011

status disk

Display the current disk usage information from the SMART monitoring service.

Syntax

status disk

Example

lunash:>status disk

=========== Hard Disk utilization ================ Used Available 1K-blocks Use% Mounted on Filesystem 988212 124028 813984 14% /dev/sda5 35784 /tmp /dev/sda7 1976492 1840304 2% /dev/sda9 3945128 96496 3648224 3% /var /dev/sda10 1976492 35764 1840324 2% /var/tmp /var/log /dev/sda11 1976492 40712 1835376 3% /dev/sda12 29538432 176576 27861388 1% /home /dev/sda8 39381744 594544 36786708 2% /usr /dev/sda6 101086 14220 81647 15% /boot

========== Hard Disk SMART Report ===============

=== START OF INFORMATION SECTION === Device Model: WDC WD1600BEVT-00A23T0 Serial Number: WD-WX91A10N4146

Serial Number: WD-WX91A10N4146 Firmware Version: 04.04V06

=== START OF READ SMART DATA SECTION ===

SMART overall-health self-assessment test result: PASSED SMART Attributes Data Structure revision number: 16 Vendor Specific SMART Attributes with Thresholds:

ID# VALUE	ATTRIBUTE_NAME	FLAG	VALUE	WORST	THRESH	TYPE	UPDATED	WHEN_FAILED	RAW_
1	Raw Read Error Rate	124028	200	200	051	Pre-fail	Always	_	0
3	Spin Up Time	35784	201	200	021	Pre-fail	Always	-	2933
4	Start_Stop_Count	96496	100	100	000	Old_Age	Always	_	24
5	Reallocated_Sector_Ct	35764	200	200	140	Pre-fail	Always	_	0
7	Seek_Error_Rate	40712	200	200	000	Old_Age	Always	_	0
9	Power_On_Hours	176576	100	100	000	Old_Age	Always	_	101
10	Spin_Retry_Count	594544	100	253	000	Old_Age	Always	_	0
11	Calibration_Retry_Count	0x0012	100	253	000	Old_Age	Always	-	0
12	Power_Cycle_Count	0x0032	100	100	000	Old_Age	Always	_	24
192	Power-Off_Retract_Count	0x0032	200	200	000	Old_Age	Always	_	4
193	Load_Cycle_Count	0x0032	200	200	000	Old_Age	Always	_	385693
194	Temperature_Celsius	0x0022	117	093	000	Old_Age	Always	_	30
196	Reallocated_Event_Count	0x0032	200	200	000	Old_Age	Always	_	0
197	Current Pending Sector	0x0012	200	200	000	Old Age	Always	_	0
198	Offline_Uncorrectable	0x0010	100	253	000	Old_Age	Offline	_	0
199	UDMA_CRC_Error_count	0x0032	200	200	000	Old_age	Always	_	0
200	Multi_Zone_Error_Rate	0x00008	100	253	000	Old_Age	Ofline	_	0

SMART Error Log Version: 1

No Errors Logged

status interface

Display network interface information.

Syntax

status interface

```
lunash:>status interface
 Link encap: Ethernet HWaddr 00:03:47:E7:56:1A
 inet addr:172.19.11.75 Bcast:172.19.255.255 Mask:255.255.0.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:9015 errors:0 dropped:0 overruns:0 frame:0
 TX packets:5683 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:100
 RX bytes:1040267 (1015.8 Kb) TX bytes:514608 (502.5 Kb)
 Interrupt:11 Base address:0x7000
 Link encap:Ethernet HWaddr 00:02:B3:AB:C5:4D
eth1
 inet addr:192.168.2.21 Bcast:192.168.2.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:4539 errors:0 dropped:0 overruns:0 frame:0
 TX packets:595 errors:0 dropped:0 overruns:0 carrier:0
 collisions:539 txqueuelen:100
 RX bytes:2038531 (1.9 Mb) TX bytes:39281 (38.3 Kb)
 Interrupt:11 Base address:0x9000
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:34 errors:0 dropped:0 overruns:0 frame:0
 TX packets:34 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:2832 (2.7 Kb)
 TX bytes:2832 (2.7 Kb)
Command Result : 0 (Success)
```

status mac

Display the network interface MAC addresses.

Syntax

status mac

Example

lunash:>status mac

eth0 00:03:47:EF:67:FE eth1 00:02:B3:AB:B5:D4

status mem

Display the current memory usage.

Syntax

status mem

Example

lunash:>status mem

	total	used	free	shared	buffers	cached
Mem:	2067000	88764	1978236	0	21472	45608
-/+ bui	ffers/cache:	21684	2045316			

Swap: 2008084 0 2008084

status netstat

Display the current network connections.

Syntax

status netstat

<pre>lunash:>status netstat Active Internet connections (servers and established)</pre>							
Proto Recv-Q Send-Q Loca	l Address	Fore	State				
tcp 0 0.0.	0.0:22	0.0.	LISTEN				
tcp 0 232 172.	19.11.75:22	172.	ESTABLISHED				
Active UNIX domain sockets (servers and established)							
Proto RefCnt Flags	Type	State	I-Node Path				
unix 7 []	DGRAM		746 /dev/log				
unix 2 [ACC]	STREAM	LISTENING	847 /var/run/	acpid.socket			
unix 2 []	DGRAM		23121689				
unix 2 []	DGRAM		6561				
unix 2 []	DGRAM		973				
unix 2 []	DGRAM		882				
unix 2 []	DGRAM		755				
unix 2 []	STREAM	CONNECTED	425				
Command Result : 0 (Success)							

status ps

Display the status of the appliance processes.

Syntax

status ps

lunash	:>status	ps								
USER	• • • • • • • • • • • • • • • • • • • •	PID	% CPU	%MEM	VSZ	RSS	TTY	STAT	START	TIME COMMAND
root	1	0.0	0.0	2068	672	?	Ss	07:19	0:00	init [3]
root	2	0.0	0.0	0	0	?	S <s< td=""><td>07:19</td><td>0:00</td><td>[migration/0]</td></s<>	07:19	0:00	[migration/0]
root	3	0.0	0.0	0	0	?	SN	07:19	0:00	[ksoftirqd/0]
root	4	0.0	0.0	0	0	?	S<	07:19	0:00	[watchdog/0]
root	5	0.0	0.0	0	0	?	S<	07:19	0:00	[migration/1]
root	6	0.0	0.0	0	0	?	SN	07:19	0:00	[ksoftirgd/1]
root	7	0.0	0.0	0	0	?	S<	07:19	0:00	[watchdog/1]
root	8	0.0	0.0	0	0	?	S<	07:19	0:00	[events/0]
root	9	0.0	0.0	0	0	?	S<	07:19	0:00	[events/1]
root	10	0.0	0.0	0	0	?	S<	07:19	0:00	[khelper]
root	11	0.0	0.0	0	0	?	S<	07:19	0:00	[kthread]
root	15	0.0	0.0	0	0	?	S<	07:19	0:00	[kblockd/0]
root	16	0.0	0.0	0	0	?	S<	07:19	0:00	[kblockd/1]
root	17	0.0	0.0	0	0	?	S<	07:19	0:00	[kacpid]
root	163	0.0	0.0	0	0	?	S<	07:19	0:00	[cqueue/0]
root	164	0.0	0.0	0	0	?	S<	07:19	0:00	[cqueue/1]
root	167	0.0	0.0	0	0	?	S<	07:19	0:00	[khubd]
root	169	0.0	0.0	0	0	?	S<	07:19	0:00	[kseriod]
root	238	0.0	0.0	0	0	?	S	07:19	0:00	[pdflush]
root	239	0.0	0.0	0	0	?	S	07:19	0:00	[pdflush]
root	240	0.0	0.0	0	0	?	S<	07:19	0:00	[kswapd0]
root	241	0.0	0.0	0	0	?	S<	07:19	0:00	[aio/0]
root	242	0.0	0.0	0	0	?	S<	07:19	0:00	[aio/1]
root	406	0.0	0.0	0	0	?	S<	07:19	0:00	[kpsmoused]
root	437	0.0	0.0	0	0	?	S<	07:19	0:00	[ata/0]
root	438	0.0	0.0	0	0	?	S<	07:19	0:00	[ata/1]
root	439	0.0	0.0	0	0	?	S<	07:19	0:00	[ata aux]
root	443	0.0	0.0	0	0	?	S<	07:19	0:00	[scsi eh 0]
root	444	0.0	0.0	0	0	?	S<	07:19	0:00	[scsi eh 1]
root	445	0.0	0.0	0	0	?	S<	07:19	0:00	[scsi eh 2]
root	446	0.0	0.0	0	0	?	S<	07:19	0:00	[scsi eh 3]
root	447	0.0	0.0	0	0	?	S<	07:19	0:00	[scsi eh 4]
root	448	0.0	0.0	0	0	?	S<	07:19	0:00	[scsi eh 5]
root	449	0.0	0.0	0	0	?	S<	07:19	0:00	 [kjournald]
root	475	0.0	0.0	0	0	?	S<	07:19	0:00	[kauditd]
root	508	0.0	0.0	2240	640	?	S <s< td=""><td>07:20</td><td>0:00</td><td>/sbin/udevd -d</td></s<>	07:20	0:00	/sbin/udevd -d
root	1318	0.0	0.0	0	0	?	S<	07:20	0:00	[kstriped]
root	1332	0.0	0.0	0	0	?	S<	07:20	0:00	[kmpathd/0]
root	1333	0.0	0.0	0	0	?	S<	07:20	0:00	[kmpathd/1]
root	1334	0.0	0.0	0	0	?	S<	07:20	0:00	[kmpath handlerd]
root	1372	0.0	0.0	0	0	?	S<	07:20	0:00	[kjournald]
root	1374	0.0	0.0	0	0	?	S<	07:20	0:00	[kjournald]
root	1376	0.0	0.0	0	0	?	S<	07:20	0:00	[kjournald]
root	1378	0.0	0.0	0	0	?	S<	07:20	0:00	[kjournald]
root	1380	0.0	0.0	0	0	?	S<	07:20	0:00	[kjournald]
root	1382	0.0	0.0	0	0	?	S<	07:20	0:00	[kjournald]
root	1384	0.0	0.0	0	0	?	S<	07:20	0:00	[kjournald]

root	1941	0.0	0.0	2464	360	?	Ss	07:20	0:00	irqbalance
root	1955	0.0	0.0	1672	532	?	Ss	07:20	0:00	/usr/sbin/acpid
root	1985	0.0	0.0	4092	980	?	Ss	07:20	0:00	/usr/sbin/sshd
root	2001	0.0	0.0	5296	1128	?	Ss	07:20	0:00	crond
root	2221	0.0	0.1	1676	624	?	Ss	07:20	0:00	/usr/lunasa/oamp/oamp
root	2240	0.0	0.2	0	0	?	SN	07:20	0:00	[kipmi0]
root	2263	0.0	0.0	3952	664	?	S	07:20	0:00	/usr/sbin/ipmievd open
root	2282	0.0	0.0	1516	1516	?	S <l< td=""><td>07:20</td><td>0:00</td><td>/usr/lunasa//watchdog/wdt</td></l<>	07:20	0:00	/usr/lunasa//watchdog/wdt
root	2302	0.0	0.0	0	0	?	S <s< td=""><td>07:20</td><td>0:00</td><td>[kondemand/0]</td></s<>	07:20	0:00	[kondemand/0]
root	2303	0.0	0.0	0	0	?	S <s< td=""><td>07:20</td><td>0:00</td><td>[kondemand/1]</td></s<>	07:20	0:00	[kondemand/1]
root	2326	0.0	0.0	3512	584	?	S	07:20	0:00	/usr/sbin/smartd -q never
root	2349	0.0	0.0	2824	1084	?	S	07:20	0:00	/usr/lunasa/sysstat/syssta
root	2351	0.0	0.0	1784	628	?	Ss	07:20	0:00	/sbin/mgetty /dev/ttyS0 -:
root	3797	0.0	0.1	7300	2176	?	Ss	07:20	0:00	sshd: admin@pts/0
root	5252	0.0	0.0	1952	844	pts/0		Ss+	07:21	0:00 -lush
root	10589	0.0	0.0	2408	960	pts/0	S+	08:10	0:00	/bin/sh S
root	10590	0.0	0.0	2180	816	pts/0	R+	08:10	0:00	ps auxw
root	11885	0.0	0.0	13424	916	?	S1	07:42	0:00	rsyslogd -m 0
root	11889	0.0	0.0	1676	300	?	Ss	07:42	0:00	rklogd -x
root	16685	0.0	0.1	16488	2512	?	S	07:36	0:00	/usr/local/sbin/snmpd

status sensors

Displays the fan speed, temperature and voltage of the motherboard and power supply units.

Depending upon when you purchased your Luna SA appliance, the baseboard management controller firmware may be at a revision that reports more data on the power supply units than earlier BMC versions. The first example below shows the output from an earlier version of the BMC firmware. The second example shows the output from a more recent version. In this second example, the right PSU (facing the front of Luna SA) has no A/C power connected to it (it is in an audible alarm state).

Syntax

status sensors [-log]

Parameter	Shortcut	Description
-log	-1	Show sensors event logs.

Example

lunash:>status sensors

This command displays the fan speed, temperature and voltage of the motherboard and power supply units.

Sensor	Reading	Unit	status	Thresholds			
Fan1A .	4300.000	RPM	ok	1000.000	2000.000	na	na
Fan1B .	6300.000	RPM	ok	1000.000	2000.000	na	na
Fan2A .	4300.000	RPM	ok	1000.000	2000.000	na	na
Fan2B .	6000.000	RPM	ok	1000.000	2000.000	na	na
Fan3A .	4500.000	RPM	ok	1000.000	2000.000	na	na
Fan3B .	5900.000	RPM	ok	1000.000	2000.000	na	na
CPU .	13.000	degrees C	ok	na	na	72.000	89.000
VRD .	33.000	degrees C	ok	na	na	90.000	100.000
PCH .	57.000	degrees C	ok	na	na	90.000	100.000
Inlet .	22.000	degrees C	ok	na	na	39.000	45.000
CHA DIMM 0 .	na	degrees C	na	na	na	87.000	97.000
CHA DIMM 1 .	na	degrees C	na	na	na	87.000	97.000
CHA DIMM 2 .	na	degrees C	na	na	na	87.000	97.000
CHB DIMM 0 .	na	degrees C	na	na	na	87.000	97.000
CHB DIMM 1 .	na	degrees C	na	na	na	87.000	97.000
CHB DIMM 2 .	na	degrees C	na	na	na	87.000	97.000
RAM TMax .	0.000	degrees C	ok	na	na	87.000	97.000
CPU_VCORE .	0.928	Volts	ok	na	0.632	1.440	na
VBAT .	3.164	Volts	ok	na	2.796	na	na
3VSB .	3.364	Volts	ok	na	3.092	3.492	na
3VMain .	3.364	Volts	ok	na	3.092	3.492	na
+5V .	5.126	Volts	ok	na	4.692	5.304	na
+12V .	11.856	Volts	ok	na	11.284	12.740	na
PSU1_Present .	0x0	discrete	0x0200	na	na	na	na
PSU2_Present .	0x0	discrete	0x0200	na	na	na	na
PSU1_+12V_value.	12.024	Volts	ok	11.232	na	na	13.392
PSU1 Temp_value.	41.000	degrees C	ok	na	na	na	115.000
PSU1 FAN_value .	8000.000	RPM	ok	300.000	na	na	na
PSU2_+12V_value.	12.024	Volts	ok	11.232	na	na	13.392
PSU2 Temp_value.	39.000	degrees C	ok	na	na	na	115.000
PSU2 FAN_value .	7300.000	RPM	ok	300.000	na	na	na

```
| discrete | OK | na | na
CPU_Thermtrip . | 0x0
 | na
 | na
Notes:
NR: Not Reading (Error)
CR: Critical
0.00 RPM means fan unplugged, failed, or sensors not readable
DIMM: Dual In-Line Memory Module
PSU1: Power Supply Unit 1
PSU2: Power Supply Unit 2
Fan1, Fan2 and Fan3 are pluggable modules on the front of the appliance.
Each fan unit contains two fans: A and B.
----- Power Supplies Status -----
CPU Thermtrip . | OK
----- Front Cooling Fans Status -----
Fan1A . | OK | 4300 RPM
 . | OK | 6300 RPM
Fan1B
 . | OK | 4300 RPM
Fan2A
Fan2B
 . | OK | 6000 RPM
 . | OK | 4500 RPM
Fan3A
 . | OK | 5900 RPM
Fan3B
PSU1 FAN_value . | OK | 8000 RPM
PSU2 FAN_value . | OK | 7300 RPM
----- chassis status -----
System Power : on
 : false
Power Overload
 : inactive
Power Interlock
 : false
Main Power Fault
Power Control Fault : false
Power Restore Policy : always-on
Last Power Event : ac-failed
Chassis Intrusion
 : inactive
Front-Panel Lockout : inactive
 : false
Drive Fault
Cooling/Fan Fault : false
Front Panel Control : none
Command Result : 0 (Success)
```

status sysstat

Access commands that allow you to display system status monitor service information and status code descriptions.

Syntax

status sysstat

code

show

Parameter	Shortcut	Description
code	С	Display descriptive text for a status code. See "status sysstat code" on page 258.
show	s	Display system status monitor service information. See "status sysstat show" on page 259.

status sysstat code

Code lookup for the system status monitor service. Provide the integer code from the system status monitor and descriptive text will be provided to describe the error.

Syntax

status sysstat code all | <system-status-code>

Parameter	Shortcut	Description
all	а	Display descriptions for all system status codes.
<system-status-code></system-status-code>		Specifies the system status code for which you want to display information.

Example

lunash:>status sysstat code 25 Code

25

System State

OOS

Code Description

The NTLS is not bound to an Ethernet device. Please run the "ntls show", "ntls bind" and "syslog tail" commands for more information.

status sysstat show

Display system status monitor service information.

Syntax

status sysstat show

```
lunash:>status sysstat show
Volatile State:
sysstatd (pid 2432) is running...
Service Status: sysstatd (pid 2432) is running...
Non-volatile State:
Disabled
System Status Monitor - Current Status
_____
Hostname: snake21
Interface eth0: 172.20.11.21
Interface eth1: 192.168.254.1
Software Version: SA:5.x.0-25
System Status: ISO
System Status Code: 60
Status Check Time: 20:47 on 27/10/2012
System State Description
ISO (In Service Okay): The appliance is online and the necessary subsystems are operational.
IST (In Service with Trouble): The appliance is online and the necessary subsystems are oper-
ational with some troubles.
OFL (Off Line): The appliance is not currently connected to the ethernet network and cannot
provide service.
OOS (Out Of Service): The appliance is online but the necessary subsystems are NOT operational.
Command Result : 0 (Success)
```

status time

Display the current time, using the 24 hour clock.

Syntax

status time

Example

lunash:> status time

09:41:23

status zone

Displays the current time zone. This command is equivalent to the **sysconf timezone show** command.

Syntax

status zone

Example

lunash:> status zone

EST

sysconf

Access commands that allow you to configure the appliance.

Syntax

sysconf

appliance config

drift

fingerprint

hwregencert

ntp

regencert

securekeys

snmp

ssh

time

timezone

Parameter	Shortcut	Description
appliance	а	Access commands that allow you to manage the appliance. See "sysconf appliance" on page 264.
config	С	Access the system configuration commands. See "sysconf config" on page 284.
drift	d	Access commands that allow you to view and configure the drift. See "sysconf drift" on page 295.
fingerprint	f	Display the certificate fingerprints. See "sysconf fingerprint" on page 302.
hwregencert	h	Generate or re-generate the Luna appliance server hardware certificate . See "sysconf hwregencert" on page 309
ntp	n	Access commands that allow you to view or configure the network time protocol (NTP). See "sysconf ntp" on page 311.
regenCert	re	Generate or re-generate the Luna appliance server hardware certificate. See "sysconf regencert" on page 339.
securekeys	se	Move the Luna keys used to secure the NTLS link from the Luna appliance's file system into the HSM. See "sysconf securekeys" on page 340.
snmp	sn	Access commands that allow you to view or configure the Simple Network Management Protocol (SNMP) settings for Luna appliance. See "sysconf snmp" on page 341.
ssh	ss	Access commands that allow you to view or configure the SSH

Parameter	Shortcut	Description
		options on the appliance. See "sysconf ssh" on page 359.
time	t	Set or display the time and date. See "sysconf time" on page 375.
timezone	timez	Set or display the time zone. See "sysconf timezone" on page 376.

sysconf appliance

Access the **sysconf appliance** commands to manage the appliance.

Syntax

sysconf appliance

cpugovernor hardreboot poweroff reboot rebootonpanic watchdog

Parameter	Shortcut	Description
cpugovernor	С	System CPU on-demand governor. See "sysconf appliance cpugovernor" on page 265.
hardreboot	h	Reboot the appliance, bypassing graceful closing of services. See "sysconf appliance hardreboot" on page 269.
poweroff	р	Power off the appliance. See "sysconf appliance poweroff" on page 270.
reboot	r	Reboot the appliance. See "sysconf appliance reboot" on page 271.
rebootonpanic	rebooto	System reboot on panic. See "sysconf appliance rebootonpanic " on page 272.
watchdog	w	System watchdog. See "sysconf appliance watchdog" on page 276.

sysconf appliance cpugovernor

Access the sysconf appliance governor commands to enable or disable the CPU governor and view the current CPU governor status.

Syntax

The following subcommands are available:

Parameter	Shortcut	Description
disable	d	Disable the CPU governor. See "sysconf appliance cpugovernor disable" on page 266.
enable	е	Enable the CPU governor. See "sysconf appliance cpugovernor enable" on page 267.
show	s	Display CPU governor information. See "sysconf appliance cpugovernor show" on page 268.

sysconf appliance cpugovernor disable

Disable the system CPU on-demand governor. The system contains a CPU governor that lowers the clock frequency to save power in times of low demand. Once in a lower-demand state, as the demand on the processor increases, the governor returns the CPU clock frequency to its former setting. This command disables that function.

Syntax

sysconf appliance cpuGovernor disable

Example

lunash:>sysconf appliance cpuGovernor disable

sysconf appliance cpugovernor enable

Enable the system CPU on-demand governor. The system contains a CPU governor that lowers the clock frequency to save power in times of low demand. Once in a lower-demand state, as the demand on the processor increases, the governor returns the CPU clock frequency to its former setting. This command enables that function.

Syntax

sysconf appliance cpugovernor enable

Example

lunash:>sysconf appliance cpuGovernor enable

sysconf appliance cpugovernor show

Display the system CPU governor configuration status

Syntax

sysconf appliance cpugovernor show

Example

lunash:>sysconf appliance cpugovernor show
System CPU ondemand governor is enabled.
Command Result : 0 (Success)

sysconf appliance hardreboot

Perform a hard restart (reboot) of the Luna appliance.

When you do not have convenient physical access to your Luna appliances, this command replaces the "sysconf appliance reboot" command (see "sysconf appliance reboot" on page 271) which performs an orderly soft reboot sequence by ordering a large number of services/daemons to conclude their operations, and logs that process. That is the preferred method of rebooting a Luna SA appliance, if you have physical access and can retry in case any of the processes hangs and prevents the soft reboot sequence from proceeding.

Use the **sysconf appliance hardreboot** command when the appliance is not accessible for physical intervention (such as in a secluded, lights-off facility), if needed. This command bypasses many running processes at shutdown, allowing the reboot to occur without hanging.

Syntax

sysconf appliance hardreboot [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

sysconf appliance poweroff

Power off the Luna SA appliance.

Appliance reboot and power-off automatically take a snapshot of the system's known state so that a customer can later send that to SafeNet for further investigation. This is useful if the system is not behaving and needs reboot or power-off.

Syntax

sysconf appliance poweroff [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

lunash:>sysconf appliance poweroff

WARNING !! This command will power off the appliance.

All clients will be disconnected and the appliance will require a manual power on for further access.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'> proceed Proceeding...

'hsm supportInfo' successful.

Use 'scp' from a client machine to get file named:

supportInfo.txt

Broadcast message from root (pts/0) (Wed Aug 18 20:05:22 2010):

The system is going down for system halt NOW!

Power off commencing

sysconf appliance reboot

Performs a warm restart (reboot) of the Luna appliance, gracefully shutting down all running processes.

Appliance reboot and power-off automatically take a snapshot of the system's known state so that a customer can later send that to SafeNet for further investigation. This is useful if the system is not behaving and needs reboot or power-off.

Syntax

sysconf appliance reboot [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

sysconf appliance rebootonpanic

Access commands that allow you to enable or disable reboot on panic and show reboot on panic information.

Syntax

sysconf appliance rebootonpanic

disable enable show

The following subcommands are available:

Parameter	Shortcut	Description
disable	d	Disable system reboot on panic. See "sysconf appliance rebootonpanic disable" on page 273.
enable	е	Enable system reboot on panic. See "sysconf appliance rebootonpanic enable" on page 274.
show	s	Show system reboot on panic information. See "sysconf appliance rebootonpanic show " on page 275.

sysconf appliance rebootonpanic disable

Disable system automatic reboot on kernel panic.

Syntax

sysconf appliance rebootonpanic disable

Example

lunash:>sysconf appliance rebootOnPanic disable

sysconf appliance rebootonpanic enable

Enable automatic reboot on kernel panic. This command configures the Luna appliance to automatically reboot in the event that the appliance's operating system experiences a critical kernel failure.

Syntax

sysconf appliance rebootonpanic enable

Example

lunash:>sysconf appliance rebootOnPanic enable

sysconf appliance rebootonpanic show

Display the reboot-on-panic configuration status.

Syntax

sysconf appliance rebootonpanic show

Example

lunash:>sysconf appliance rebootonpanic show
System auto reboot on panic is enabled.
Command Result : 0 (Success)

sysconf appliance watchdog

Access commands that allow you to enable or disable the system watchdog and show system watchdog information.

Syntax

sysconf appliance watchdog

disable enable show

The following subcommands are available:

Parameter	Shortcut	Description
disable	d	Disable the system watchdog. See "sysconf appliance watchdog disable" on page 277.
enable	е	Enable the system watchdog. See "sysconf appliance watchdog enable" on page 278.
show	s	Show system watchdog information. See "sysconf appliance watchdog show" on page 279.

sysconf appliance watchdog disable

Disable the system watchdog. The system contains a standard hardware watchdog circuit that constantly monitors the CPU. If the CPU fails to show signs of life, the watchdog can independently trigger a system reboot. This command disables that function.

When the watchdog is enabled (sysconf appliance watchdog enable), look for the following syslog message:

kernel: iTCO_wdt: initialized. heartbeat=30 sec (nowayout=0)

When it is disabled (sysconf appliance watchdog disable), look for this log entry

kernel: iTCO wdt: Watchdog Module Unloaded.

The absence of these messages on a sysconf appliance watchdog enable and sysconf appliance watchdog disable suggests that the watchdog timer device driver did not load successfully at power up.

Syntax

sysconf appliance watchdog disable

Example

lunash:>sysconf appliance watchdog disable

sysconf appliance watchdog enable

Enable the system watchdog. The system contains a standard hardware watchdog circuit that constantly monitors the CPU. If the CPU fails to show signs of life, the watchdog can independently trigger a system reboot. This command enables that function.

When the watchdog is enabled (sysconf appliance watchdog enable), look for the following syslog message:

kernel: iTCO_wdt: initialized. heartbeat=30 sec (nowayout=0)

When it is disabled (sysconf appliance watchdog disable), look for this log entry

kernel: iTCO wdt: Watchdog Module Unloaded.

The absence of these messages on a sysconf appliance watchdog enable and sysconf appliance watchdog disable suggests that the watchdog timer device driver did not load successfully at power up.

Syntax

sysconf appliance watchdog enable

Example

lunash:>sysconf appliance watchdog enable

sysconf appliance watchdog show

Show the system watchdog configuration status.

Syntax

sysconf appliance watchdog show

Example

lunash:>sysconf appliance watchdog show
System watchdog is enabled.
Command Result : 0 (Success)

sysconf banner

Access the sysconf banner commands to set and clear an extended text banner, displayed to appliance administrative users when they log into a Luna Shell session.

Syntax

sysconf banner

add clear

Parameter	Shortcut	Description
add	а	Add extended banner text from a file. See "sysconf banner add" on page 281.
clear	С	Clear the extended banner text. See "sysconf banner clear" on page 283.

sysconf banner add

Add a custom text banner that is displayed when administrative users connect and log into the appliance. The text is initially obtained from a file. The file must already have been uploaded to the appliance's admin user, via scp/pscp.

Only the "admin" user can perform this operation. The command is not available to "operator".

A single extended banner is set for all users who log in; it is not possible to set different banners for different users or classes of users.

Use the command user file list to view available files and verify the name of the desired banner file.

The banner file size is limited to 8KB.

The banner filename is limited to characters a-z, A-Z, 0-9, '.', '-' or '_'.

For the banner text within the file, only standard ASCII characters are accepted (characters between 0 and 127 in http://www.asciitable.com/).

You must be logged into the HSM before issuing the command sysconf banner add -file <filename>

Syntax

sysconf banner add -file <filename>

Parameter	Shortcut	Description
-file	-f <filename></filename>	Banner text file name.

```
[myluna] lunash:>my file list
 248 Nov 4 12:10 banner2.txt
 213 Nov 4 12:00 banner1.txt
 323902 Nov 4 11:31 supportInfo.txt
 10505 Nov 4 11:29 update5 4 0 4.log
 127067 Oct 15 15:55 fwupdateInfo.txt
Command Result : 0 (Success)
[myluna] lunash:>sysconf banner add -file banner2.txt
Please login as HSM Admin first!
Command Result: 65535 (Luna Shell execution)
[myluna] lunash:>hsm login
Luna PED operation required to login as HSM Administrator - use Security Officer (blue) PED key.
'hsm login' successful.
Command Result : 0 (Success)
[myluna] lunash:>
[myluna] lunash:>sysconf banner add -file banner2.txt
```

Command Result : 0 (Success)
[myluna] lunash:> exit

login as: admin
admin@192.20.9.22's password:
Last login: Mon Nov 4 13:17:21 2013 from 192.20.11.20

Luna SA 5.4.0-1 Command Line Shell - Copyright (c) 2001-2013 SafeNet, Inc. All rights reserved.

* * * * W A R N I N G ! * * * *

Your use of this resource is monitored and recorded for security and for quality-control purposes.

* * * * * * * * * * * * * * * *

[local_host] lunash:>

sysconf banner clear

Remove a custom text banner that is displayed when administrative users connect and log into the appliance. The extended text was previously added from a file with the command **sysconf banner add -file** <filename>. If you wish to change an existing extended banner, simply re-issue the "add" command, naming a file with the new text. This command (**sysconf banner clear**) simply clears any extended banner text completely, with no replacement.

Only the "admin" user can perform this operation. The command is not available to "operator".

You must be logged into the HSM before issuing the command sysconf banner clear

Syntax

sysconf banner clear [-force]

Parameter	Shortcut	Description
-force	-f .	Force the action (useful for scripting).

```
login as: admin
admin@192.20.9.22's password:
Last login: Mon Nov 4 15:20:14 2013 from 192.20.10.109
Luna SA 5.4.0-1 Command Line Shell - Copyright (c) 2001-2013 SafeNet, Inc. All rights reserved.
* * * * W A R N I N G ! * * * *
Your use of this resource is monitored and
recorded for security and for quality-control
purposes.
Have a nice day.
* * * * * * * * * * * * * * * * *
[myluna] lunash:>
[myluna] lunash:>sysconf banner clear
WARNING !! This command will clear the extended banner text.
If you are sure that you wish to proceed, then enter 'proceed', otherwise this command will
abort.
> proceed
Proceeding...
Command Result : 0 (Success)
[myluna] lunash:>
login as: operator
operator@192.20.9.22's password:
Last login: Mon Nov 4 15:18:15 2013 from 192.20.10.109
Luna SA 5.4.0-1 Command Line Shell - Copyright (c) 2001-2013 SafeNet, Inc. All rights reserved.
[myluna] lunash:>
```

sysconf config

Access the system configuration commands. This command manages the various configuration files that are created and modified when you set up various system elements such as NTLS, SSH, NTP, SNMP, etc.

Syntax

sysconf config

backup

clear

delete

export

factoryreset

import

list

restore

show

Parameter	Shortcut	Description
backup	b	Backs up configuration data. See "sysconf config backup" on page 285.
clear	С	Deletes all the configuration backup files except the initial factory configuration file. See "sysconf config clear" on page 286.
delete	d	Deletes a configuration backup file. See "sysconf config delete" on page 287.
export	е	Exports a configuration backup file. See "sysconf config export" on page 288.
factoryreset	f	Factory reset. See "sysconf config factoryreset" on page 290.
import	i	Imports a configuration backup file. See "sysconf config import" on page 289.
list	1	List configuration backup files. See "sysconf config list" on page 292.
restore	r	Restores configuration backup. See "sysconf config restore" on page 293.
show	s	Show the current configuration. See "sysconf config show" on page 294.

sysconf config backup

Backs up configuration data. This command creates a backup of the configuration of the following modules and services:

- · user accounts and files
- network settings
- syslog settings
- · NTP settings
- SNMP settings
- SSH settings
- NTLS settings
- · keys and certificates.

It does not include the HSM and partition configurations. You can save the backup file to the internal HSM, or an external backup token using the **sysconf config export** command.

Syntax

sysconf config backup -description <comment>

Parameter	Shortcut	Description
-description	-d	Comment describing this backup. The description must enclosed in double quotes if it contains spaces.

Example

lunash:>sysconf config backup -description mybackup2
Created configuration backup file: smyluna_Config_20120221_1725.tar.gz.

sysconf config clear

Delete all the configuration backup files in the file system, in the internal HSM, or in an external backup token. This command does not delete the initial factory configuration file in the file system.

If the -deviceType parameter is not specified, the files in the file system are deleted.

- -serialNumber is required if -deviceType is "token" and optional if -deviceType is "hsm".
- -serialNumber is not required and is ignored if -deviceType is not specified.

SO login is required before running this command if -deviceType is "hsm" or "token".

Syntax

sysconf config clear [-force]

Parameter	Shortcut	Description
-deviceatypescription	-d <devicetype></devicetype>	Comment describing this backup
-force	-f	Force the action without prompting.
-serialNumber	- s <serialnum></serialnum>	Token Serial Number

Example

lunash:>sysconf config clear

WARNING !! This command deletes all the configuration backup files except the initial factory configuration file.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'. > proceed

Proceeding...

sysconf config delete

Delete a configuration backup file.

Syntax

sysconf config delete -file <filename> [-deviceType <devicetype>] [-serialnumber <serialnum>] [-force]

Parameter	Shortcut	Description
-devicetype	-d <devicetype></devicetype>	Device Type (hsm, token)
-file	-fi <filename></filename>	File Name to delete
-force	-fo	Force Action (no prompting for confirmation)
-serialnumber	-s <serialnum></serialnum>	Token Serial Number

Example

```
lunash:>sysconf config delete -file myluna_Config20101021_2015.tar.gz
```

WARNING !! This command deletes the configuration backup file: myluna_Config_20101021_ 2015.tar.gz.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'. > proceed

Proceeding...

sysconf config export

Exports a configuration backup file from the file system to the internal HSM, or to an external backup token. This command overwrites the existing configuration file with the same name.

-serialNumber is required if -deviceType is "token" and optional if -deviceType is "hsm".

SO login is required before running this command if -deviceType is "hsm" or "token".

Syntax

sysconf config export -file <filename> [**-devicetype** <devicetype>] [**-serialnumber** <serialnum>] [**-force**] DESCRIPTION

Parameter	Shortcut	Description
-devicetype	-d <devicetype></devicetype>	Device Type (hsm, token)
-file	-fi <filename></filename>	File Name to delete
-force	-fo	Force Action (no prompting for confirmation)
-serialnumber	-s <serialnum></serialnum>	Token Serial Number

```
[myluna] lunash:>sysconf config export -file myluna_Config20101021_2015.tar.gz
-devicetype hsm
WARNING !! This command exports the configuration backup file: factoryInit_local_host_Config.tar.gz to the hsm.
It will overwrite the existing configuration file with the same name on the hsm.
If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'..
> proceed
Proceeding...
Command Result : 0 (Success)
```

sysconf config import

Import a configuration backup file from the internal HSM or from an external backup HSM and saves it as a file. This command overwrites the existing configuration file with the same name.

This command does NOT restore the configuration from the imported file. You can use the "sysconf config restore" command after running this command to restore the configurations.

-serialNumber is required if -deviceType is "token" and optional if -deviceType is "hsm".

SO login is required before running this command if -deviceType is "hsm" or "token".

Syntax

sysconf config import -file <filename> [-devicetype <devicetype>] [-serialnumber <serialnum>] [-force]

Parameter	Shortcut	Description
-devicetype	-d <devicetype></devicetype>	Device Type (hsm, token)
-file	-fi <filename></filename>	File Name to delete
-force	-fo	Force the action without prompting.
-serialnumber	-s <serialnum></serialnum>	Token Serial Number

```
lunash:>sysconf config import -file myluna_Config20101021_2015.tar.gz
-devicetype hsm
WARNING !! This command imports the configuration backup file: factoryInit_local_host_Config.tar.gz from the hsm.

It will overwrite the existing configuration file with the same name.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'. > proceed

Proceeding...

Command Result : 0 (Success)
```

sysconf config factoryreset

Reset the appliance to the settings created at the factory. This is the same action as running the "sysconf config restore" command on the 'factoryInit_local_host..." file. You can specify any individual service's configuration, or just reset all of them to the initial factory settings with the '-all' option. This reset is for the configurations of the indicated services and does not affect the HSM.

This command affects appliance settings external to the HSM. To reset the HSM, use **hsm factoryReset** (which can be run from a local serial console only).

Note: To reset the configuration for the NTLS service, you must first stop this service (**service stop ntls**).

Syntax

sysconf config factoryReset -service <service> [-force]

Parameter	Shortcut	Description
-force	-fo	Force the action without prompting.
-service	-s	Specifies the service name. Valid values: network,ssh,NTLS,syslog,ntp,snmp,users,system,all

Example

```
lunash:>sysconf config factoryReset -service all
This command restores the initial factory configuration of service: all.
The HSM and Partition configurations are NOT included.
```

This command restores the previous configurations from the backup file: $\label{local_host_config.tar.gz} factory Init_local_host_Config.tar.gz$

WARNING !! This command restores the configuration backup file: factoryInit_local_host_Config.tar.gz.

It first creates a backup of the current configuration before restoring: factoryInit_local_host_Config.tar.gz.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'. > proceed
Proceeding...

This command creates a backup of the configuration of the following modules and services: users' accounts and files, network, syslog, NTP, SNMP, SSH and NTLS settings, keys and certificates. It does not include the HSM and Partition configurations.

Created configuration backup file: myluna_Config_20101021_1112.tar.gz You can save it to the HSM or an external backup token using the "sysconf config export" command.

```
Restore the ntls configuration: Failed: file not found.
Restore the network configuration: Succeeded.
Restore the syslog configuration: Succeeded.
Restore the ntp configuration: Succeeded.
Restore the snmp configuration: Succeeded.
Restore the ssh configuration: Succeeded.
Restore the users configuration: Failed: file not found.
Restore the system configuration: Failed: file not found.
You must either reboot the appliance or restart the service(s) for the changes to take effect.
Please check the new configurations BEFORE rebooting or restarting the services.
You can restore the previous configurations if the new settings are not acceptable.
Command Result: 0 (Success)
```


Note: The items that failed above simply failed to reset because they were already at factory default settings and had never been configured, so that no file of configuration settings for the particular service was ever created, and there was nothing for the "sysconf config factoryReset" command to do in those cases.

sysconf config list

Show the list of configuration backup files.

Syntax

sysconf config list

Example

lunash:>sysconf config list

Size	Filename	Description
30411	myluna_Config_20090930_0934.tar.gz	Automatic Backup Before Restore
30397	myluna2_Config_20090930_0925.tar.gz	MyBackup
18400	factoryInit_local_host_Config_20011231_1901.tar.gz	Initial Factory Settings
25179	myluna2_Config_20100907_2122.tar.gz	Joe Backup 1

sysconf config restore

Restore configuration of the selected services from a backup file. The service(s) must be stopped before restoring their configuration. This command does not restore the HSM and Partition configurations.

You must reboot the appliance for the changes to take effect.

Please check the new configurations BEFORE rebooting or restarting the services.

It automatically creates a backup file of the current configurations before restoring a previous configuration. You can restore the previous configurations if the new settings are not acceptable.

Syntax

sysconf config restore -file <filename> -service <service> [-force]

Parameter	Shortcut	Description
-file	-fi	File name
-force	-fo	Force the action without prompting.
-service	-s	The service name. Valid values: network,ssh,NTLS,syslog,ntp,snmp,users,system,all

Example

[myluna] lunash:>sysconf config restore -file SA76_test_Config_20111104_1018.tar.gz -service users

WARNING !! This command restores the configuration backup file: SA76_test_Config_20111104_ 1018.tar.gz.

It first creates a backup of the current configuration before restoring: SA76_test_Config_ 20111104 1018.tar.gz.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'. > proceed

Proceeding...

Created configuration backup file: SA76_test_Config_20111104_1020.tar.gz

Restore the users configuration: Succeeded.

You must either reboot the appliance or restart the service(s) for the changes to take effect.

Please check the new configurations BEFORE rebooting or restarting the services.

You can restore the previous configurations if the new settings are not acceptable.

sysconf config show

Shows the system information of a configuration backup file.

Syntax

sysconf config show -file <filename>

Show system config file information

Parameter	Shortcut	Description
-file	-fi	File name

Example

lunash:>sysconf config show -file myluna_Config_20090930_0925.tar.gz

System information when this backup was created:

hostname: myluna eth0 IP Address: 172.20.11.21

eth1 IP Address: 192.168.254.1

Software Version: Luna SA 5.1.0-25 [Build Time: 20120224 16:07]

HSM Firmware Version: 6.0.8 HSM Serial Number: 696910

uptime: 09:25:07 up 3 days, 9:50, 2 users, load average: 0.09, 0.12, 0.09

Current time: Fri Feb 24 09:25:07 IST 2012

Description: MyBackup

sysconf drift

Access the sysconf drift commands to view and configure drift.

Syntax

sysconf drift

init

reset set

startmeasure

status

stopmeasure

Parameter	Shortcut	Description
init	i	Activate automatic drift adjustments. See "sysconf drift init" on page 296.
reset	r	Reset all drift tracking data. See "sysconf drift reset" on page 297.
set	se	Manually set internal drift data. See "sysconf drift set" on page 298.
startmeasure	star	Set the time and start measuring. See "sysconf drift startmeasure" on page 299.
status	stat	Display the current drift data. See "sysconf drift status" on page 300.
stopmeasure	sto	Stop measuring and record the drift. See "sysconf drift stopmeasure" on page 301.

sysconf drift init

Sets the time, and activates the automatic periodic drift adjustments. This is done after you have completed a period of drift measurement with the **sysconf drift startmeasure** and **sysconf drift stopmeasure** commands, with at least an uninterrupted three day measurement period between the start and stop, to calculate the baseline of drift.

Syntax

sysconf drift init -currentprecisetime < currentprecisetime>

Parameter	Shortcut	Description
-currentprecisetime -c		Current best precise time in hh:mm:ss format.

Example

lunash:>sysconf drift init -c 18:29:01

Measuring drift correction data on this appliance.

Setting the time to 18:29:01 and initializing drift correction of 5 seconds per day on this appliance. The time will be adjusted daily to compensate for this drift.

Use the command 'sysconf drift reset' to disable drift correction.

Date and time set to: Thu April 7 18:29:01 EDT 2011

Command Result : 0 (Success)

The following is the response if you did not run **sysconf drift startmeasure** and allow measurement for sufficient time before initializing drift correction.

lunash:>sysconf drift init -currentprecisetime 13:51:01

Measuring drift correction data on this appliance.

Error: unable to initialize drift correction. The internal data containing drift values can not be found.

Ensure that the proper data acquisition steps were followed.

sysconf drift reset

Reset drift and internal drift tracking data.

Syntax

sysconf drift reset [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting

Example

lunash:>sysconf drift reset

If you are sure that you wish to clear all data relating to drift correction, then type 'proceed', otherwise type 'quit' > proceed

Proceeding...

sysconf drift set

Manually set the internal drift measurement data.

Syntax

sysconf drift set

```
lunash:>sysconf drift set
Enter the value to be used for drift (in seconds per day): 3
This value will overwrite the previous value of the drift that may have been measured. If you are sure that you wish to overwrite it, then type 'proceed', otherwise type 'quit' > proceed
Proceeding...
NOTE: The new value will not take effect until 'sysconf drift init' is run. Command Result : 0 (Success)
```

sysconf drift startmeasure

Sets the time, and starts measuring drift.

Syntax

sysconf drift startmeasure -currentprecisetime < currentprecisetime>

Parameter	Shortcut	Description
-currentprecisetime	-с	Current best precise time in hh:mm:ss format.

Example

[myLuna] lunash:>sysconf drift startmeasure -c 13:53:01

Setting the time to 13:53:01 and recording data for drift correction mechanism. Current date and time set to: Tue April 5:13:53:01 EDT 2011

sysconf drift status

Display the status of the current drift data.

Syntax

sysconf drift status

Example

```
lunash:>sysconf drift status
 Drift measurement started on: Fri Apr 8 14:47:00 EDT 2011
 Measurement has yet to be stopped.
 Current drift correction is: 4 seconds per day
 (Note that drift correction may be manually set.)

Command Result : 65535 (Luna Shell execution)
```

The following is the result if **sysconf drift startmeasure** was not run before this command.

```
lunash:>sysconf drift status
Internal configuration data indicates that drift measurement was never started.
No drift correction is in effect.
Command Result : 65535 (Luna Shell execution)
```

sysconf drift stopmeasure

Stops measuring and records the drift.

Syntax

sysconf drift stopmeasure -currentprecisetime < currentprecisetime>

Parameter	Shortcut	Description
-currentprecisetime	-с	Current best precise time in hh:mm:ss format.

Example

lunash:>sysconf drift drift stopmeasure -currentprecisetime 18:40:37

Measuring drift correction data on this appliance. Storing measured drift of 12 seconds/day in internal configuration files. Use the command 'sysconf drift init' to initialize drift correction.

sysconf fingerprint

This command displays the system's certificate fingerprints for use when ensuring that ssh connections are being made to the correct host, or that the correct server certificate was brought to a client.

Specify if you wish to see the ssh certificate fingerprint or the NTLS certificate fingerprint. The NTLS certificate finger print is calculated using the SHA1 hash algorithm.

Syntax

sysconf fingerprint {ssh | ntls}

Parameter	Shortcut	Description
ssh	s	Display the fingerprint of the SSH certificate. (Compare this with the value presented by the SSH client upon first SSH to the Luna appliance admin interface.)
ntls	n	Display the fingerprint of the NTLS certificate. (On the client side, you can compare this with the value returned from vtl fingerprint -f server.pem)

Example

```
lunash:> sysconf fingerprint ssh
```

Luna SA SSH certificate fingerprint: 53:c6:07:95:a1:1f:d4:05:c2:9e:db:43:0c:b6:b5:5d Command Result : 0 (Success)

lunash:> sysconf fingerprint ntls

NTLS server certificate fingerprint: BB:29:4F:4F:4D:99:20:D2:35:35:C3:A0:A4:43:1A:05

sysconf forcesologin

Access commands that allow you to enable or disable SO login enforcement, or display the current SO login enforcement setting.

When SO login enforcement is enabled, access to some lunash commands is restricted to the HSM Administrator. See "sysconf forcesologin enable" on page 306 for a list of the affected commands.

Syntax

sysconf forcesologin

disable enable show

Parameter	Shortcut	Description
disable	d	Disable SO login enforcement. See "sysconf forcesologin disable" on page 305 (*).
enable	е	Enable SO login enforcement. See "sysconf forcesologin enable" on page 306 (**).
show	s	Display the current SO login enforcement setting. See "sysconf forcesologin show" on page 308.

(* On successful hsm factoryReset or sysconf config factoryReset (option "all") the Luna SA HSM Administrator Login Enforcement feature is reset to "disabled".)

(** If the HSM is not initialized, then the Luna SA HSM Administrator Login Enforcement feature cannot be enabled or disabled.)

Most Luna SA lunash commands, except time- and partition-specific ones do not require HSM Security Officer (also known as HSM Administrator) to be logged in. The Luna SA HSM Administrator Login Enforcement option functions as follows:

- Only the SO can enable Luna SA HSM Administrator Login Enforcement.
- When enabled, the feature verifies that HSM Administrator is logged in before authorizing the operations described below.
- Only HSM Administrator can disable Luna SA HSM Administrator Login Enforcement.

Affected commands

The affected commands include all commands that can affect the HSM, its partitions, or application access to the partitions. (Items that are solely appliance-level features generally are not affected.)

client

- client assignPartition
- client revokePartition

- client register
- client delete
- · client hostip map
- client hostip unmap

ntls

- ntls bind
- ntls activateKeys
- ntls deactivateKeys
- ntls sslOpsAll
- ntls sslOpsRSA
- ntls information reset
- ntls certificate monitor enable
- ntls certificate monitor disable
- ntls certificate monitor trap trigger
- ntls tcp_keepalive set
- ntls timer set
- ntls threads set
- ntls ipcheck enable
- ntls ipcheck disable

htl

- htl clearOtt
- htl generateOtt
- htl set gracePeriod
- htl set ottExpiry
- htl set defaultOttExpiry

sysconf

- sysconf regenCert
- sysconf hwRegenCert
- sysconf secureKeys

sysconf forcesologin disable

Disable SO login enforcement.

Note: You must be logged in as the HSM Administrator to execute this command.

Note: The HSM must be initialized before you can execute this command. See "hsm init" on page 93 for more information.

Note: The SO login enforcement setting persists backup and restore operations.

Syntax

sysconf forcesologin disable

Example

lunash:> sysconf forcesologin disable

Command Result : 0 (Success)

lunash:> sysconf forcesologin show

HSM Administrator Login Enforcement is NOT enabled.

sysconf forcesologin enable

Enable SO login enforcement.

Ø

Note: You must be logged in as the HSM Administrator to execute this command.

Note: The HSM must be initialized before you can execute this command. See "hsm init" on page 93 for more information.

Note: SO login enforcement is reset to disabled if the HSM is factory reset using the **hsm factoryReset** or **sysconf config factoryReset** commands.

Note: The SO login enforcement setting persists backup and restore operations.

Affected Commands

When SO login enforcement is enabled, the following commands can be executed by the HSM Administrator only:

Client commands

- "client assignpartition" on page 49
- "client delete" on page 1
- "client hostip map" on page 1
- "client hostip unmap" on page 55
- "client register" on page 1
- "client revokepartition" on page 59

NTLS commands

- "ntls activatekeys" on page 171
- "ntls bind" on page 172
- "ntls certificate monitor disable" on page 176
- "ntls certificate monitor enable" on page 177
- "ntls certificate monitor trap trigger" on page 179
- "ntls deactivatekeys" on page 182
- "ntls information reset" on page 184
- "ntls ipcheck disable" on page 187
- "ntls ipcheck enable" on page 188
- "ntls sslopsall" on page 191
- "ntls sslopsrsa" on page 192
- "ntls tcp_keepalive set" on page 194

- "ntls threads set" on page 197
- "ntls timer set" on page 200

HTL commands

- "htl clearott command" on page 133
- "htl generateott" on page 134
- "htl set defaultottexpiry" on page 136
- "htl set graceperiod" on page 137
- "htl set ottexpiry" on page 138

Sysconf commands

- "sysconf hwregencert" on page 309
- "sysconf regencert" on page 339
- "sysconf securekeys" on page 340

Syntax

sysconf forcesologin enable

```
lunash:> sysconf forcesologin enable
Command Result : 0 (Success)
lunash:> sysconf forcesologin show
HSM Administrator Login Enforcement is enabled.
Command Result : 0 (Success)
```

sysconf forcesologin show

Display the current SO login enforcement setting.

Syntax

sysconf forcesologin show

Example

lunash:> sysconf forcesologin show
HSM Administrator Login Enforcement is enabled.
Command Result : 0 (Success)

sysconf hwregencert

This command generates or re-generates the Luna appliance server certificate used for the NTLA in hardware.

If you are using a system with DNS, you should not specify an IP address. If you are using a system that does not use DNS, you should specify the IP address of eth0 so that the certificate will be properly generated.

It is very important that the certificates are properly generated or the NTLA will not work.

This command stores the resulting private and public keys in the HSM, and the certificate generated from them on the file system (hard disk) inside the Luna appliance.

If you prefer the additional speed of keys that are stored in the file system, use the command 'sysconf regenCert' instead.

Trade-off

If you use 'sysconf hwRegenCert', the private key exists only on the HSM. Therefore the parts of the NTLS-setup handshake that need the private key take slightly longer to complete. For applications that set up an NTLS link for an extended period and perform multiple crypto operations, the additional overhead is negligible.

For applications that set up the link, perform one operation, tear down the link, then set up another for the next operation, the overhead of storing the private key on the HSM could become noticeable.

Additional Commands Required

To use keys in hardware, the following sequence is necessary:

- at the Luna SA, run sysconf hwRegenCert
- run ntls bind, as required; this also restarts NTLS
- run ntls activateKeys, to ensure that the keys in the special partition remain available
- transfer the new server certificate to clients
- at the client, register the new server certificate

As well, if the Luna appliance is rebooted/restarted for any reason (secure package update, power failure...) with the NTLS keys in the HSM, you must perform **ntls activateKeys** and **service restart ntls**.

This command generates a new key-pair. If you wish to use existing keys, that you have already created in the file system (not yet stored on the HSM), then you can move your existing keys into the HSM with **sysconf secureKeys**

You must be logged in to use this command.

The keys in hardware feature requires a special container "Cryptoki User" to keep the RSA key pair for NTLS. Even though it shows in the partition list, this container is not meant to be managed by customers directly. Once it is created, you should never need to touch this partition at all.

Syntax

sysconf hwRegenCert [<eth0_ip_address>]

Parameter	Shortcut	Description	
<eth0_ip_address></eth0_ip_address>		Provide the IP address of eth0 if the rest of your setup was done without DNS.	
-days		Specifies the certificate validity period, in days.	

Parameter	Shortcut	Description	
		Range: 1 to 3653	
-force		Force the action without prompting.	
-startdate		Specifies the certificate validity start date, in numeric year, month, day format with four-digit year (yyyymmdd).	

```
lunash:>partition create -par "Cryptoki User"
Please ensure that you have purchased licenses for at least this number of partitions: 2
If you are sure you wish to continue then type 'proceed', otherwise type 'quit'
> proceed
Proceeding...
Please enter a password for the partition:
Please re-enter password to confirm:
> ******
Please enter the cloning domain to use when creating this
partition (press <enter> to use the default domain):
'partition create' successful.
Command Result : 0 (Success)
lunash:> sysconf hwRegenCert 192.20.11.161
WARNING !! This command will overwrite the current server certificate and private key.
All clients will have to add this server again with this new certificate.
If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'
> proceed
Proceeding...
'sysconf regenCert' successful. NTLS must be (re) started before clients can connect.
Please use the 'ntls show' command to ensure that NTLS is bound to an appropriate
network device or IP address/hostname
for the network device(s) NTLS should be active on.
Use 'ntls bind' to change this binding if necessary.
Enter User Password:
Proceeding to migrate keys to "Cryptoki User" with handle 13
Successfully migrated NTLS keys from software to hardware.
Command Result : 0 (Success)
lunash:>ntls activateKeys
Enter User Password:
Stopping ntls:OK
Starting ntls:OK
Command Result : 0 (Success)
```

sysconf ntp

Access the commands used to view and set the network time protocol (NTP) configuration.

Syntax

sysconf ntp

addserver autokeyauth deleteserver disable enable listservers log ntpdate show status

symmetricauth

Parameter	Shortcut	Description	
addserver	ad	Add NTP Server. See "sysconf ntp addserver" on page 312.	
autokeyauth	au NTP Autokey Authentication. See "sysconf ntp autokeyauth" page 313.		
deleteserver	de	Delete NTP Server. See "sysconf ntp deleteserver" on page 319.	
disable	di	Disable NTP Service. See "sysconf ntp disable" on page 320.	
enable	е	Enable NTP Service. See "sysconf ntp enable" on page 321.	
listservers	li	List Configured NTP Servers. See "sysconf ntp listservers" on page 322.	
log	lo	NTP Log Command. See "sysconf ntp log" on page 323.	
ntpdate	n	Set date and time using NTP. See "sysconf ntp ntpdate" on page 324.	
show	sh	Show NTP Configuration. See "sysconf ntp show" on page 325.	
status	st	Get NTP Service Status. See "sysconf ntp status" on page 326	
symmetricauth	sy	NTP Symmetric Key Authentication. See "sysconf ntp symmetricauth" on page 327.	

sysconf ntp addserver

Add an NTP server.

Syntax

sysconf ntp addserver <hostname_or_ipaddress> [-autokey]|[-key <keyid>] [-burst] [-iburst] [-prefer] [-version
<version>]

Parameter	Shortcut	Description	
<hostname_or_ ipaddress></hostname_or_ 		Specifies the hostname or IP address of the NTP Server.	
-autokey	au	Send and receive packets authenticated by the Autokey scheme (not used with key <keyid>).</keyid>	
-burst	de	Send multiple packets when the server is reachable.	
-iburst	di	Send out bursts of 8 packets when the server is unreachable.	
-key		Specifies the NTP Authentication Keyid (not used with Autokey) Range: 1 to 65535	
-prefer	е	Set this server as the preferred server.	
-version	li	Specifies the NTP version Valid values: 3 or 4	

```
lunash:> sysconf ntp addserver time.nrc.ca
NTP server 'server time.nrc.ca' added.
WARNING !! Server 'time.nrc.ca' added without authentication.
NTP is enabled
Shutting down ntpd:
 [ OK ]
 [ OK ]
Starting ntpd:
Please wait to see the result .....
NTP is running
NTP Associations Status:
ind assid status conf reach auth condition last event cnt
______
1 56579 8011 yes no none reject mobilize 1
2\ 56580\ 8011 yes no none reject mobilize 1
Please look at the ntp log to see any potential problem.
Command Result : 0 (Success)
```

sysconf ntp autokeyauth

Access commands that allow you to configure Autokey NTP server authenticaton.

When you add a trusted NTP server, Luna SA and the server negotiate, exchange certificates, and so on. You can optionally choose to use AutoKey to authenticate your connection. Additionally, if using AutoKey, you can optionally choose to use one of the supported identity schemes, IFF (Identify Friend or Foe), GQ (Guillou-Quisguater), or MV (Mu-Varadharajan), or by default none of those schemes, and just exchange private certificates.

Syntax

sysconf ntp autokeyauth

clear generate install list update

Parameter	Shortcut	Description
clear	С	Delete all keys and certificates. See "sysconf ntp autokeyauth clear" on page 314.
generate	g	Generate client keys and certificates (required to use AutoKey). See "sysconf ntp autokeyauth generate" on page 315.
install	i	Install Autokey Identity Scheme IFF GQ MV (optional). See "sysconf ntp autokeyauth install" on page 317.
list	1	Show Autokey keys and certificates. "sysconf ntp autokeyauth list" on page 318.
update	u	Update client certificates (a certificate usually has a ttl of one year, after which you must update to renew). "sysconf ntp symmetricauth update" on page 338.

sysconf ntp autokeyauth clear

Delete all Autokey authentication keys and certificates.

Syntax

sysconf ntp autokeyAuth clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

lunash:>sysconf ntp autokeyAuth clear -force

Force option used. Proceed prompt bypassed. All key and certificates files were deleted.

You must restart NTP for the changes to take effect.

Check NTP status after restarting it to make sure that the client is able to start and sync with the server.

sysconf ntp autokeyauth generate

Generate new keys and certificates for NTP public key authentication

Syntax

sysconf ntp autokeyAuth generate [-certalg <certalg>] [-modulus <modulus>] [-signalg <signalg>] [-password <ntpkey>]

Parameter	Shortcut	Description	
-certalg	-с	NTP Certificate Algorithm Valid values: RSA-MD5, RSA-SHA, RSA-SHA1, RSA-RIPEMD160, DSA-SHA, DSA-SHA1 Default: RSA-SHA1	
-modulus	-m	NTP Modulus Size Range: 512 to 2048 Default: 2048	
-password	-p	NTP Symmetric Key Value	
-signalg	-s	NTP Sign Algorithm Valid values: RSA, DSA Default: RSA	

```
lunash:>sysconf ntp autokeyAuth generate
Generate new keys and certificates using ntp-keygen
WARNING ! Generating keys without client Password.
Generating new keys and certificates using these arguments: -S RSA -c RSA-SHA1 -m 2048
Using OpenSSL version 90802f
Using host sa5 group sa5
Generating RSA keys (2048 bits)...
RSA 0 13 46
 1 2 6
 3 1 2
Generating new host file and link
ntpkey host sa5->ntpkey RSAhost sa5.3538763554
Generating RSA keys (2048 bits)...
RSA 0 0 698
 1 2 12
 3 1 4
Generating new sign file and link
ntpkey sign sa5->ntpkey RSAsign sa5.3538763554
Generating new certificate sa5 RSA-SHA1
X509v3 Basic Constraints: critical, CA:TRUE
X509v3 Key Usage: digitalSignature, keyCertSign
Generating new cert file and link
ntpkey_cert_sa5->ntpkey_RSA-SHA1cert_sa5.3538763554
```

You must restart NTP for the changes to take effect.

Check NTP status after restarting it to make sure that the client is able to start and sync with the server.

sysconf ntp autokeyauth install

Install an Autokey Identity scheme.

Syntax

sysconf ntp autokeyauth install -idscheme <identityscheme> -keyfile <filename>

Parameter	Shortcut	Description
-idscheme	-i	Specifies the NTP AutoKey Identity Scheme to install. Valid values: IFF, GQ, or MV
-keyfile	-k	Specifies the keyfile name.

sysconf ntp autokeyauth list

List the NTP Autokey authentication keys.

Syntax

sysconf ntp autokeyauth list

Command Result : 0 (Success)

```
lunash:>sysconf ntp autokeyauth list
======= Installed keys and certificates: ===========
ntpkey_RSA-SHA1cert_sa5.3538763554
ntpkey RSAsign sa5.3538763554
ntpkey_cert_sa5 -> ntpkey_RSA-SHA1cert_sa5.3538763554
ntpkey sign sa5 -> ntpkey RSAsign sa5.3538763554
ntpkey RSAhost sa5.3538763554
ntpkey host sa5 -> ntpkey RSAhost sa5.3538763554
=========== Certificate details: ===========
Certificate File: ntpkey_RSA-SHA1cert_sa5.3538763554
Data:
Version: 3 (0x2)
Serial Number: -756203742 (-0x2d12c0de)
Signature Algorithm: shalWithRSAEncryption
Issuer: CN=sa5
Not Before: Feb 20 21:52:34 2012 GMT
Not After: Feb 19 21:52:34 2013 GMT
Subject: CN=sa5
X509v3 extensions:
X509v3 Basic Constraints: critical
X509v3 Key Usage:
Digital Signature, Certificate Sign
```

sysconf ntp deleteserver

Delete an NTP server.

Syntax

sysconf ntp deleteserver <hostname_or_ipaddress>

Parameter	Shortcut	Description
<hostname_or_ipaddress></hostname_or_ipaddress>		Specifies the hostname or IP address of the NTP server to delete.

sysconf ntp disable

Disable and stop the NTP service.

Syntax

sysconf ntp disable

```
lunash:> sysconf ntp disable

NTP is disabled
Shutting down ntpd: [ OK ]
NTP is stopped

Command Result : 0 (Success)
```

sysconf ntp enable

Enable and start the NTP service.

Syntax

sysconf ntp enable

```
lunash:> sysconf ntp enable
NTP is enabled
Shutting down ntpd:
 [ OK ]
Starting ntpd:
 [ OK ]
Please wait to see the result .....
NTP is running
NTP Associations Status:
ind assid status conf reach auth condition last_event cnt
______
 1 18515 8011 yes no none
 reject mobilize
 2 18516 8011 yes no none reject mobilize
Please look at the ntp log to see any potential problem.
Command Result : 0 (Success)
```

sysconf ntp listservers

List the configured NTP servers.

Syntax

sysconf ntp listservers

Example

sysconf ntp log

Display the NTP logs.

Syntax

sysconf ntp log tail [-entries <logentries>]

Parameter	Shortcut	Description
tail		Display the log entries at the end of the log.
-entries	-e	Specifies the number of entries to display. Range: 0 to 2147483647

Example

lunash:> sysconf ntp log tail -entries 12

```
syslog tail -l ntp -e 12

13 Oct 00:08:54 ntpd[842]: 0.0.0.0 064d 0d kern PPS no signal

13 Oct 00:43:48 ntpd[842]: 0.0.0.0 065d 0d kern PPS no signal

13 Oct 01:28:25 ntpd[842]: 0.0.0.0 066d 0d kern PPS no signal

13 Oct 02:03:54 ntpd[842]: 0.0.0.0 067d 0d kern PPS no signal

13 Oct 02:39:02 ntpd[842]: 0.0.0.0 068d 0d kern PPS no signal

13 Oct 03:14:38 ntpd[842]: 0.0.0.0 069d 0d kern PPS no signal

13 Oct 03:49:00 ntpd[842]: 0.0.0.0 06ad 0d kern PPS no signal

13 Oct 04:41:50 ntpd[842]: 0.0.0.0 06bd 0d kern PPS no signal

13 Oct 05:33:49 ntpd[842]: 0.0.0.0 06cd 0d kern PPS no signal

13 Oct 06:27:09 ntpd[842]: 0.0.0.0 06dd 0d kern PPS no signal

13 Oct 07:02:59 ntpd[842]: 0.0.0.0 06ed 0d kern PPS no signal

13 Oct 07:37:55 ntpd[842]: 0.0.0.0 06fd 0d kern PPS no signal
```

sysconf ntp ntpdate

Set the date and time using NTP

Syntax

sysconf ntp ntpdate <hostname_or_ipaddress> [-key <keyid>] [-version <version>]

Parameter	Shortcut	Description
<hostname_or_ipaddress></hostname_or_ipaddress>		Specifies the hostname or IP address of the NTP server.
-key	-k	NTP Authentication Keyid Range: 1 to 65535
-version	-v	Specifies the NTP version Valid values: 3 or 4

```
[myluna] lunash:> sysconf ntp ntpdate 127.127.1.0
This command sets the date and time using ntp server "127.127.1.0" if NTP daemon is not running.
NTP daemon is running. You can stop ntpd using the "service stop ntp" command before running
this command.
Command Result : 0 (Success)
[myLuna] lunash:>
[myLuna] lunash:>service stop ntp
Shutting down ntp:
 [ OK ]
Command Result : 0 (Success)
[myluna] lunash:>
[myluna] lunash:> sysconf ntp ntpdate 127.127.1.0
This command sets the date and time using ntp server "127.127.1.0" if NTP daemon is not running.
Current time before running ntpdate: Wed Oct 12 20:47:17 PDT 2011
Current time after running ntpdate: Wed Oct 12 20:47:33 PDT 2011
Command Result : 0 (Success)
[myLuna] lunash:>
[myLuna] lunash:>service start ntp
Starting ntp:
 [ OK ]
Command Result : 0 (Success)
```

sysconf ntp show

Display the NTP configuration.

Syntax

sysconf ntp show

Example

sysconf ntp status

Display the NTP service status.

A "+" in front of an NTP server name means that it's a good candidate for synchronization. More than one NTP server could be a good candidate.

A "*" in front of an NTP server name means that the it's the source of synchronization and the client has been synchronized to it. Only one NTP server at a time will be chosen as the source of synchronization.

Syntax

sysconf ntp status

Example

```
lunash:> sysconf ntp status
NTP is running
NTP is enabled
______
 st t when poll reach delay offset jitter
 refid
______
 10 1 15 64 7
*LOCAL(0) .LOCL.
 0.000 0.000
 0.000
______
Associations:
ind assid status conf reach auth condition last event cnt
_____
1 12393 963a yes yes none sys.peer sys_peer
_____
NTP Time:
ntp gettime() returns code 0 (OK)
time d2407aa3.4e858000 Wed, Oct 12 2011 13:44:19.306, (.306725),
maximum error 8020716 us, estimated error 0 us
ntp adjtime() returns code 0 (OK)
modes 0x0 (),
offset 0.000 us, frequency 0.000 ppm, interval 1 s,
maximum error 8020716 us, estimated error 0 us,
status 0x1 (PLL),
time constant 2, precision 1.000 us, tolerance 512 ppm,
______
Command Result : 0 (Success)
```

sysconf ntp symmetricauth

Access commands that allow you to manage NTP symmetric keys.

Syntax

sysconf ntp symmetricauth

key trustedkeys

Parameter	Shortcut	Description
key	k	Manage symmetric keys. See "sysconf ntp symmetricauth key" on page 328.
trustedkeys	t	Manage trusted symmetric keys. See "sysconf ntp symmetricauth trustedkeys" on page 333.

sysconf ntp symmetricauth key

Access commands that allow you to manage the NTP symmetric authentication keys.

Syntax

sysconf ntp symmetricauth key

add clear delete

list

Parameter	Shortcut	Description
add	а	Add a symmetric authentication key. See "sysconf ntp symmetricauth key add" on page 329.
clear	С	Delete all NTP symmetric authentication keys. See "sysconf ntp symmetricauth key clear" on page 330.
delete	d	Delete an NTP symmetric authentication key. See "sysconf ntp symmetricauth key delete" on page 331.
list	I	List all of the currently configured NTP symmetric keys. See "sysconf ntp symmetricauth key list" on page 332.

sysconf ntp symmetricauth key add

Add an NTP symmetric authentication key.

Syntax

sysconf ntp symmetricauth trustedkeys add -id <keyid> -type <keytype> -value <ntpkey>

Parameter	Shortcut	Description
-id	-i	Specifies the key ID. Range: 1 to 65535
-type	-t	Specifies the key type.
-value	-v	Specifies the key value.

sysconf ntp symmetricauth key clear

Delete all symmetric Authentication Keys.

Syntax

sysconf ntp symmetricAuth key clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

[ott1-myluna1] lunash:>sysconf ntp symmetricauth trustedkeys clear

some-id deleted

some-other-id deleted

sysconf ntp symmetricauth key delete

Delete a single-named authentication key from the appliance's list.

Syntax

sysconf ntp symmetricauth key delete -id <keyid> -force

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-id	-i	Specifies the ID of the NTP authentication key to delete.

Example

lunash:>sysconf ntp symmetricauth key delete someid

someid deleted

sysconf ntp symmetricauth key list

List the NTP symmetric authentication keys.

Syntax

sysconf ntp symmetricauth key list

Example

sysconf ntp symmetricauth trustedkeys

Access commands that allow you to manage symmetric NTP authentication trusted keys.

Syntax

sysconf ntp symmetricauth trustedkeys

add clear

delete

list

Parameter	Shortcut	Description
add	а	Add a symmetric NTP authentication trusted key. See "sysconf ntp symmetricauth trustedkeys add" on page 334.
clear	С	Delete all symmetric NTP authentication trusted keys. See "sysconf ntp symmetricauth trustedkeys clear" on page 335.
delete	d	Delete an symmetric NTP authentication trusted key. See "sysconf ntp symmetricauth trustedkeys delete" on page 336.
list	I	List all of the currently configured symmetric trusted NTP keys. See "sysconf ntp symmetricauth trustedkeys list" on page 337.

sysconf ntp symmetricauth trustedkeys add

Add a trusted authentication key. The key should have already been added using the **sysconf ntp symmetricAuth key add** command.

Syntax

sysconf ntp symmetricauth trustedkeys add <keyid>

Parameter	Shortcut	Description
<keyid></keyid>		Specifies the ID of the key to add.
		Range: 1 to 65535

sysconf ntp symmetricauth trustedkeys clear

Delete all Trusted Authentication Keys.

Syntax

sysconf ntp symmetricauth trustedkeys clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

```
lunash:>sysconf ntp symmetricauth trustedkeys clear
```

```
WARNING !! This command deletes all NTP symmetric trusted keys.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'.
```

```
> proceed
Proceeding...
```

sysconf ntp symmetricauth trustedkeys delete

Delete a single named trusted authentication key from the appliance's list of trusted NTP servers.

Syntax

sysconf ntp symmetricauth trustedkeys delete <keyid> [-force]

Parameter	Shortcut	Description
<keyid></keyid>		Specifies the ID of the key you want to delete. Range: 1-65535
-force	-f	Force the action without prompting.

Example

lunash:>sysconf ntp symmetricauth trustedkeys delete someid

someid deleted

sysconf ntp symmetricauth trustedkeys list

Lists the trusted authentication keys in the appliance's list of trusted NTP servers.

Syntax

sysconf ntp symmetricauth trustedkeys list

Example

lunash:>sysconf ntp symmetricauth trustedkeys list
current trustedkeys:
Command Result : 0 (Success)

sysconf ntp symmetricauth update

Update the client certificates and keys.

Syntax

sysconf ntp symmetricAuth update

Example

```
lunash:>sysconf ntp autokeyAuth update
```

----- Updating client autokey certificate -----client password not configured.
Updating certificates without password.
Using OpenSSL version 90802f
Using host sa5 group sa5
Using host key ntpkey_RSAhost_sa5.3527441331
Using sign key ntpkey_RSAsign_sa5.3527441331
Generating new certificate sa5 RSA-SHA1
X509v3 Basic Constraints: critical,CA:TRUE
X509v3 Key Usage: digitalSignature,keyCertSign
Generating new cert file and link
ntpkey_cert_sa5->ntpkey_RSA-SHA1cert_sa5.3538440207
You must restart NTP for the changes to take effect.
Check NTP status after restarting it to make sure that the client is able to start and sync with the server.

sysconf regencert

Generate server certificate in software. This command generates or re-generates the Luna appliance server certificate used for the NTLA in the Luna appliance file system.

If you are using a system with DNS, you should not specify an IP address. If you are using a system that does not use DNS, you should specify the IP address of eth0 so that the certificate will be properly generated.

It is very important that the certificates are properly generated or the NTLA will not work.

This command stores the resulting private and public keys, and the certificate generated from them, on the file system (hard disk) inside the Luna appliance.

If you prefer the additional security of keys that are stored inside the HSM, use the command **sysconf hwregencert** instead.

Syntax

sysconf regenCert <eth0_ipaddress> [-startdate <startdate>] [-days <days>] [-force]

Parameter	Shortcut	Description
<eth0_ ipaddress></eth0_ 		Specifies the IP address of eth0. This parameter is required if the rest of your setup was done without DNS.
-days	-d	Specifies the number of days for which the new certificate will remain valid, starting on <startdate> Default: 10 years</startdate>
-force	-f	Force the action without prompting.
-startdate	-5	Specifies the starting date upon which the certificate becomes valid - default is 24 hours ago, to obviate possible timezone mismatch issues if you need the certificate to be valid immediately anywhere in the world.

Example

lunash:> sysconf regenCert 192.168.1.254

WARNING!! This command will overwrite the current server certificate and private key. All clients will have to add this server again with this new certificate. If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit' > proceed Proceeding...

'sysconf regenCert' successful. NTLS must be (re)started before clients can connect.

Please use the 'ntls show' command to ensure that NTLS is bound to an appropriate network device or IP address/hostname

for the network device(s) NTLS should be active on. Use 'ntls bind' to change this binding if necessary.

sysconf securekeys

Move RSA keys to hardware. This command migrates the Luna keys used to secure the NTLS link from the Luna appliance's file system into the HSM.

If you use **sysconf regenCert**, the generated private key, public key and certificate reside, by default, in the Luna appliance's file system.

This command (sysconf secureKeys) moves your existing RSA keys into the HSM.

You must be logged in to use this command.

Once the keys reside in the HSM, any operation that needs the private key will require HSM access. For this reason, whenever the system is rebooted (maintenance, power outage, etc.) you must run **ntls activateKeys** to activate (authenticate to) the partition containing those keys.

If your application sets up an NTLS link and then runs multiple crypto operations over that link, you are unlikely to notice an operational difference. If your application sets up and tears down the link for each crypto operation, then the slight additional overhead might become apparent.

Syntax

sysconf securekeys [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

```
lunash:> sysconf secureKeys
WARNING !! This command migrates the SSL RSA keys to the internal hardware module.
If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'
> proceed

Proceeding...

Enter User Password:
Proceeding to migrate keys to "Cryptoki User" with handle 13
Successfully migrated NTLS keys from software to hardware.
Command Result : 0 (Success)
[myLuna] lunash:>ntls activateKeys
Enter User Password:
Stopping ntls:OK
Starting ntls:OK:
Command Result : 0 (Success)
```

sysconf snmp

Access commands that allow you to configure the Simple Network Management Protocol (SNMP) settings for Luna appliance, and enable or disable the service. At least one user must be configured before the SNMP agent can be accessed.

Syntax

sysconf snmp

disable enable notification show trap user

Parameter	Shortcut	Description
disable	d	Disable the SNMP service. See "sysconf snmp disable" on page 342.
enable	е	Enable the SNMP service. See "sysconf snmp enable" on page 343.
notification	n	Access commands that allow you to view or configure the notifications that can be sent by the SNMP agent. See "sysconf snmp notification" on page 344.
show	s	Display SNMP service information. See "sysconf snmp show" on page 349.
trap	t	Access commands that allow you to view or configure the SNMP trap hosts. See "sysconf snmp trap" on page 350.
user	u	Access commands that allow you to view or configure the users that can access the SNMP agent. See "sysconf snmp user" on page 354.

sysconf snmp disable

Disable and stop the SNMP service.

Syntax

sysconf snmp disable

Example

lunash:>sysconf snmp disable
SNMP is disabled
Stopping snmpd: [OK]
SNMP is stopped
Command Result : 0 (Success)

sysconf snmp enable

Enable and start the SNMP service.

Syntax

sysconf snmp enable

Example

```
lunash:>sysconf snmp enable
SNMP is enabled
Starting snmpd: [ OK ]
SNMP is started
Command Result : 0 (Success)
```

sysconf snmp notification

Access command that allow you to view and configure the notifications that can be sent by the SNMP agent. At least one user must be configured before the SNMP agent can be accessed.

Syntax

sysconf snmp notification

add clear delete

list

Parameter	Shortcut	Description
add	а	Add a notification target . See "sysconf snmp notification add" on page 345.
clear	С	Delete all notification targets. See "sysconf snmp notification clear" on page 346.
delete	d	Delete a notification target. See "sysconf snmp notification delete" on page 347.
list	1	Display a list of the notification targets. See "sysconf snmp notification list" on page 348.

sysconf snmp notification add

Add a single notification destination to be notified via the SNMP service.

Syntax

sysconf snmp notification add -ipaddress <ipaddress> -authpassword <password> [-authprotocol protocol>] [notifytype {trap | inform}] -privpassword <password> -secname <userid> [-udpport <port>]

Parameter	Shortcut	Description	
-authpassword	-authpa	Specifies the authentication password. The password may be 8-to-128 characters long.	
-authprotocol	-authpr	Specifies the authentication protocol. Valid values: SHA Default: SHA	
-ipaddress	-i	Specifies the IPv4 address of the destination (a machine running snmptrapd from Net-SNMP or some other SNMP management application, such as MG-Soft's MIB Browser or HP's Openview.)	
-notifytype	-n	Specifies the notification type. Valid values: trap: one-way unconfirmed notification inform: confirmed notification with retries Default: trap	
-privpassword	-р	Specifies the privacy password or encryption password. The password may be 8-to-128 characters long.	
-secname	-s	Specifies the security name or user name for this user. The user name may be 1-to-31 characters. In the context of notifications this is the "Security Name" on whose behalf notifications are sent.	
-udpport	-u	Specifies the UDP port on the notification target host to which notifications are sent. 162 is the SNMP default port for notifications. Default: 162	

sysconf snmp notification clear

Deletes all users that are currently configured to use the SNMP command with this Luna appliance. If you do not use the -force option, a prompt requires you to type "proceed" if the operation is to go ahead - otherwise, it is aborted.

This command is most useful if you have a number of SNMPv3 notification targets defined and wish to delete all targets. This command is also useful for Luna Shell scripts that need to ensure that all SNMPv3 notification targets have been deleted and that there is thus a clean and empty SNMP notification target configuration.

Syntax

sysconf snmp notification clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

lunash:>sysconf snmp notification clear

WARNING!! This command deletes all notification target information from the SNMP Agent. If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'.

> proceed

sysconf snmp notification delete

Delete all notification targets that are configured for IP address <ipaddress> and UDP Port <udpPort>. It is possible that there are 0, 1 or multiple such notification targets configured. (They could be using different values for <notifyType> and/or <secName> although this would not be common.) Note that if <udpPort> is not specified, then only notification targets configured for the default SNMP UDP port 162 will be deleted.

Syntax

sysconf snmp notification delete -ipaddress <ipaddress> [-udpport <port>]

Parameter	Shortcut	Description
-ipaddress	-i	Specifies the IP address of the notification target to delete.
-udpport	-u	Specifies the UDP port of the notification target to delete. Default: 162

Example

lunash:>sysconf snmp notification delete -ipAddress 192.20.11.11

SNMP notification target information deleted

sysconf snmp notification list

Lists the targets to which SNMPv3 notifications (traps or informs) will be sent.

Syntax

sysconf snmp notification list

Example

lunash:> sysconf snmp notification list
SNMP Notification Targets:
-----172.21.100.82:162
utsp SHA AES

In this example the output conveys the following information:

Field	Description
172.21.100.82	The IP address of the notification target host (A machine running snmptrapd from Net-SNMP or some other SNMP management application, such as MG-Soft's MIB Browser or HP's Openview.)
162	The UDP port on the notification target host to which notifications are sent. 162 is the SNMP default port for notifications.
utsp	The "Security Name" (or user name) on whose behalf notifications are sent.
SHA	The authentication protocol used for notifications.
AES	The privacy (or encryption) protocol used for notifications (always AES for Luna SA).

sysconf snmp show

Display SNMP service information.

Syntax

sysconf snmp show

Example

lunash:>sysconf snmp show
SNMP is not running
SNMP is disabled
Command Result : 0 (Success)

sysconf snmp trap

Access commands that allow you to view or configure SNMP trap hosts.

Syntax

sysconf snmp trap

clear set

show

Parameter	Shortcut	Description
clear	С	Clear SNMP trap host information. See "sysconf snmp trap clear" on page 351.
set	se	Set SNMP trap host information. See "sysconf snmp trap set" on page 352.
show	sh	Display SNMP trap host information. See "sysconf snmp trap show" on page 353.

sysconf snmp trap clear

Deletes all SNMP Trap Host Information.

Syntax

sysconf snmp trap clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

lunash:> sysconf snmp trap clear

If you are sure that you wish to clear snmp trap information, then enter 'proceed', otherwise type 'quit'.

> Proceed

sysconf snmp trap set

Set SNMP trap host information.

Syntax

sysconf snmp trap set -host <hostname_or_ipaddress> [-secname < secname>] [-engineid < engineID>] [authprotocol < protocol>] [-authpwd < password>] [-privprotocol < protocol>] [-privpwd < password>]

Parameter	Shortcut	Description
-host	-h	Specifies the trap host name or IP address.
-secname	-s	Specifies the SNMP v3 security name.
-engineID	-е	Specifies the SNMP v3 Engine ID (Hex Number, No 0x or 0X)
-authprotocol	-authpr	Specifies the SNMP v3 Authenication Protocol (SHA)
-authpwd	-authpw	Specifies the SNMP v3 Authenication password
-privProtocol	-privpr	Specifies the SNMP v3 Privacy protocol (AES)
-privPwd	-privpw	Specifies the SNMP v3 Privacy Password

Example

```
\verb|lunash:> sysconf snmp trap set -host mysnmphost|\\
```

SNMP trap is not configured. No trap will be sent.

sysconf snmp trap show

Display SNMP trap host information.

Syntax

sysconf snmp trap show

Example

lunash:>sysconf snmp trap show
SNMP trap is not configured. No trap will be sent.
Command Result : 0 (Success)

sysconf snmp user

Access commands that allow you to view and configure the users that can access the SNMP agent. At least one user must be configured before the SNMP agent can be accessed.

Syntax

sysconf snmp user

Parameter	Shortcut	Description
add	а	Add a user. See "sysconf snmp user add" on page 355.
clear	С	Delete all users. See "sysconf snmp user clear" on page 356.
delete	d	Delete a user. See "sysconf snmp user delete" on page 357.
list	I	List the currently configured users. See "sysconf snmp user list" on page 358.

sysconf snmp user add

Add a user who can use SNMP service. To enhance security, the authpassword and the privpassword should not be set to the same value. SNMP users created with this command are automatically configured for:

- read (GET/GET-NEXT/GET-BULK)
- write (SET) and
- notify (TRAP/INFORM) access to all MIB objects.

Note: It is not possible to modify the parameters for a configured user. You must use **sysconf snmp user delete** followed by **sysconf snmp user add**.

Syntax

sysconf snmp user add -secname < secname > -authpassword < password > [-authprotocol < protocol >] privpassword < password >

Parameter	Shortcut	Description
-secName	-s	Specifies the security name. The name may be 1-to-31 characters; this is effectively the SNMPv3 term for "User name"
-authPassword	-authPa	Specifies the authentication password. The password may be 8-to-128 characters long (for better security, it should be different than the privpassword).
-authprotocol	-authPr	Specifies the authentication protocol. Valid values: SHA Default: SHA
-privPassword	-privPa	Specifies the privacy password or encryption password. The password may be 8-to-128 characters (for better security, it should be different than authPassword).
-privProtocol	-privPr	Specifies the privacy protocol. Valid values: AES Default: AES

Example

To create an SNMP user with the name "admin", issue the following command:

lunash:> sysconf snmp user add -secName admin -authPassword 12345678 -privPassword 87654321

An SNMP agent on the Luna host "myLuna1" can then be accessed by means of the Net-SNMP "snmpwalk utility, using a command like:

snmpwalk -v 3 -u admin -l authPriv -a SHA -A 12345678 -x AES -X 87654321 myLunal .1

sysconf snmp user clear

Delete all users that are currently configured to use the SNMP command with this Luna appliance. If you do not use the -force option, a prompt requires you to type "proceed" if the operation is to go ahead - otherwise, it is aborted.

Syntax

sysconf snmp user clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

lunash:>sysconf snmp user clear

WARNING !! This command deletes all user account information from the SNMP Agent. If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'.

> proceed

Command Result : 65535 (Luna Shell execution)

sysconf snmp user delete

Delete a specific (named) user that is currently configured to use the SNMP command with this Luna appliance (allowed to access the SNMP agent).

Syntax

lunash:> sysconf snmp user delete -secname <userid>

Parameter	Shortcut	Description
-secname	-s	Specifies the user name of the user you want to delete.

Example

lunash:>sysconf snmp user delete -secname localsnmp

SNMP user account information deleted

sysconf snmp user list

Display a list of the users that are currently configured to use the SNMP command with this Luna appliance.

Syntax

sysconf snmp user list

Example

lunash:> sysconf snmp user list
SNMP Users:

aUser
admin
admintoo
anotherUser
yetAnotherUser

sysconf ssh

Access commands that allow you to view or configure SSH options on the appliance.

Syntax

sysconf ssh

device ip

password

port

publickey

regenkeypair

show

Parameter	Shortcut	Description
device	d	Set the SSH device restriction policy. See "sysconf ssh device" on page 360.
ip	i	Set the SSH IP restriction policy. See "sysconf ssh ip" on page 361.
password	ра	Enable or disable password authentication. See "sysconf ssh password" on page 362.
port	ро	Set the SSHD listen port number (22, 1024-65535). See "sysconf ssh port" on page 365.
publickey	pu	View or configure SSH public keys. See "sysconf ssh publickey" on page 366.
regenKeyPair	r	Regenerate the SSH key pair. See "sysconf ssh regenkeypair" on page 373
show	s	Display the currently set SSH restriction policies. See "sysconf ssh show" on page 374

sysconf ssh device

Set the SSH device restriction policy.

This command restricts appliance/HSM administrative traffic (over SSH) to only the indicated Ethernet port. Use this where you need to segregate administrative traffic from client (NTLS) traffic. This command is an alternative to the command "sysconf ssh ip" on page 361, which performs the same action by specifying an IP address that corresponds to one of your network devices.

If you wish, SSH traffic restriction could complement client traffic restriction using the command "ntls bind" on page 172, which binds client (NTLS) traffic to a specific IP or device name on your Luna SA.

Syntax

sysconf ssh device < netdevice >

Parameter	Shortcut	Description
<netdevice></netdevice>		Specifies the device to which you want to restrict the SSH service. Valid values: all: Allow SSH on all devices. eth0: Restrict SSH connections to the eth0 interface. eth1: Restrict SSH connections to the eth1 interface. lo: Default:

Example

```
lunash:>sysconf ssh device all
WARNING: SSH is already restricted to the specified IP address / ethernet
 card. No changes made.
Command Result : 0 (Success)
[myluna] lunash:>sysconf ssh device eth1
Success: SSH now restricted to ethernet device eth1 (ip address 192.168.255.2).
 Restarting ssh service.
 [ OK ]
Stopping sshd:
Starting sshd:
 [ OK ]
Command Result : 0 (Success)
[myluna] lunash:>sysconf ssh show
SSHD configuration:
 SSHD Listen Port: 22 (Default)
SSH is restricted to ethernet device eth1 (ip address 192.168.255.2).
Password authentication is enabled
Public key authentication is enabled
 Command Result : 0 (Success)
```

sysconf ssh ip

Set the SSH local-IP restriction policy.

This command restricts appliance/HSM administrative traffic (over SSH) to only the indicated IP address (bound to one of the Luna SA's Ethernet ports). Use this where you need to segregate administrative traffic from client (NTLS) traffic. This command is an alternative to the command "sysconf ssh device" on page 360, which performs the same action by specifying an Ethernet device.

If you wish, SSH traffic restriction could complement client traffic restriction using the command "ntls bind" on page 172, which binds client (NTLS) traffic to a specific IP or device name on your Luna SA.

Syntax

sysconf ssh ip <ipaddress>

Parameter	Shortcut	Description
<ipaddress></ipaddress>	n/a	Specifies the IP address associated with the Luna SA network interface device to which you want to restrict the SSH service. Valid values: Any ipv4 address.

Example

```
lunash:>sysconf ssh ip 192.20.10.200
Success: SSH now restricted to ethernet device eth0 (ip address 192.20.10.200).
```

Restarting ssh service.

Stopping sshd: [OK]
Starting sshd: [OK]

sysconf ssh password

Access commands that allow you to enable or disable password authentication.

Syntax

sysconf ssh password

disable enable

Parameter	Shortcut	Description
disable	d	Disable SSH password authentication. See "sysconf ssh password disable" on page 363.
enable	е	Enable SSH password authentication. See "sysconf ssh password enable" on page 364.

sysconf ssh password disable

Disable SSH password authentication.

Syntax

sysconf ssh password disable

Example

lunash:>sysconf ssh password disable

Password authentication disabled

sysconf ssh password enable

Enable SSH password authentication.

Syntax

sysconf ssh password enable

Example

lunash:>sysconf ssh password enable

Password authentication enabled

sysconf ssh port

Set the SSHD listen port number.

Syntax

sysconf ssh port <port>

Parameter	Shortcut	Description
<port></port>		Specifies the SSHD listen port number. Range: 22 or 1024-65535 Default: 22

Example

lunash:>sysconf ssh port 25

This command sets the SSHD listen port number.

Please make sure that you choose a new port number which is not used by other services.

Invalid New port number 25. It must be between 1024 and 65535 or 22.

Command Result: 65535 (Luna Shell execution)

[myluna] lunash:>sysconf ssh port 1024

This command sets the SSHD listen port number.

Please make sure that you choose a new port number which is not used by other services.

SSH Port Changed from 22 to: Port 1024

Flushing firewall rules:	[OK]
Setting chains to policy ACCEPT: filter	[OK]
Unloading iptables modules:	[OK]
Applying iptables firewall rules:]
Loading additional iptables modules: ip_conntrack_netbios_n	[OK]
Stopping sshd:	[OK]
Starting sshd:	[OK]

sysconf ssh publickey

View or configure SSH public keys.

Once you enable public key authentication for an administration computer, the private SSH key (/root/.ssh/id_rsa) must be protected, and access to that computer must be restricted and password-protected. Anyone who can log into that computer can log into the Luna SA appliance without knowing the Luna shell (lunash:> admin password!

Syntax

sysconf ssh publickey

add clear detete

disable

enable

list

Parameter	Shortcut	Description
add	а	Add an SSH public key. See "sysconf ssh publickey add" on page 367.
clear	С	Delete all SSH public keys. See "sysconf ssh publickey clear" on page 368.
delete	de	Delete an SSH public key. See "sysconf ssh publickey delete" on page 369.
disable	di	Disable SSH public key authentication. See "sysconf ssh publickey disable" on page 370.
enable	е	Enable SSH public key authentication. See "sysconf ssh publickey enable" on page 371.
list	I	Display a list of the currently configured SSH public keys. See "sysconf ssh publickey list" on page 372.

sysconf ssh publickey add

Import a public key into the Luna appliance for authentication purposes. The keysize must be 1024 bits or greater.

Once you enable public key authentication for an administration computer, the private SSH key (/root/.ssh/id_rsa) must be protected, and access to that computer must be restricted and password-protected. Anyone who can log into that computer can log into the Luna SA appliance without knowing the Luna shell (lunash:> admin password!

Syntax

sysconf ssh publickey add <publickeyname> [-filename <filename>]

Parameter	Shortcut	Description
<publickeyname></publickeyname>		Specifies the name of the public key to import.
-filename	-f	Specifies the filename of the public key to import.

Example

lunash:>sysconf ssh publickey add mypubkey pub1

Public key added

sysconf ssh publickey clear

Delete all SSH public keys.

Syntax

sysconf ssh publickey clear [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.

Example

```
lunash:>sysconf ssh publickey clear
```

```
WARNING !! This command deletes all SSH public keys.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'.

> proceed

Proceeding...

SSH public keys cleared

Command Result : 0 (Success)
```

sysconf ssh publickey delete

Delete an SSH public key from the Luna system.

Syntax

sysconf ssh publickey delete <publickeyname>

Parameter	Shortcut	Description
<publickeyname></publickeyname>		Specifies the name of the SSH public key to delete.

Example

lunash:>sysconf ssh publickey delete mypubkey

Public key deleted

sysconf ssh publickey disable

Disable SSH public key authentication.

Syntax

sysconf ssh publickey disable

Example

lunash:>sysconf ssh publicKey disable
Public key authentication disabled

sysconf ssh publickey enable

Enable SSH public key authentication.

Once you enable public key authentication for an administration computer, the private SSH key (/root/.ssh/id_rsa) must be protected, and access to that computer must be restricted and password-protected. Anyone who can log into that computer can log into the Luna SA appliance without knowing the Luna shell (lunash:> admin password!

Syntax

sysconf ssh publickey enable

Example

lunash:>sysconf ssh publicKey enable
Public key authentication enabled
Command Result : 0 (Success)

sysconf ssh publickey list

Lists the SSH public keys that can authenticate as admin. The keysize must be 1024 bits or greater.

Syntax

sysconf ssh publickey list

Example

sysconf ssh regenkeypair

Regenerate the SSH key pair.

Syntax

sysconf ssh regenkeypair

Example

```
lunash:>sysconf ssh regenkeypair
WARNING !! This command regenerates SSH keypair.
WARNING !! SSH will be restarted.
If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'.
> proceed
 Proceeding...
Stopping sshd:
 OK
Generating SSH1 RSA host key:
 OK
Generating SSH2 RSA host key:
 OK
Generating SSH2 DSA host key:
 OK
Starting sshd:
 OK
Command Result : 0 (Success)
```

sysconf ssh show

Display the currently configured SSH restrictions.

Syntax

sysconf ssh show

Example

lunash:>sysconf ssh show

SSHD configuration:

SSHD Listen Port: 22 (Default)
SSH is unrestricted.
Password authentication is enabled
Public key authentication is enabled
Command Result : 0 (Success)

sysconf time

Set the appliance clock. Time and system date may be set to user-specified values. Specify the correct timezone before setting a new value for the system time. The hardware clock is automatically kept in sync whenever a change is made to the system date, time, or timezone.

You can determine the current date/time setting using the **status date** command.

Syntax

sysconf time <time> [<date>]

Parameter	Shortcut	Description
<time></time>		Specifies the time using 24-hour clock in the following format: HH:MM
<date></date>		Set the date along with system time. Specify the date using the following format: YYYYMMDD

Example

lunash:> sysconf time 15:37 20120202 Thu Feb 2 15:37:00 EST 2012

sysconf timezone

Show and set the timezone for the appliance's clock. This command allows the administrator to check and set the system timezone.

Syntax

sysconf timezone [set <timezone>] [show]

Parameter	Shortcut	Description
set	se	Set time zone.
show	sh	Shows the current timezone setting - but not in the format that the user needs to use when entering one;for example, it might show EST when the timezone code entered was EST5EDT.

Example

lunash:> sysconf timezone show
EST

lunash:> sysconf timezone set EST5EDT
Time zone set to EST5EDT

syslog

Access the syslog commands used to manage the system logs.

Syntax

syslog

cleanup export period policy remotehost rotate rotations severity show tail

tarlogs

Parameter	Shortcut	Description
cleanup	С	Delete log files. See "sylog cleanup" on page 378.
export	е	Export syslog. See "syslog export" on page 379.
period	р	Set the syslog period. See "syslog period" on page 380.
remotehost	re	Configure Syslog remote hosts. See "syslog remotehost" on page 382.
rotate	rotate	Rotate log files. See "sylog rotate" on page 381.
rotations	rotati	Set syslog rotations. See "syslog rotations" on page 386
severity	se	Log severity. See "syslog severity set" on page 387.
show	sh	Get Syslog configuration. See "syslog show" on page 388.
tail	tai	Get last entries of log. See "syslog tail" on page 392.
tarlogs	tar	Archive log files. See "syslog tarlogs" on page 393.

sylog cleanup

Delete log files. Using this command following "syslog rotate" causes all grow-able log files to be deleted.

Syntax

syslog cleanup [-force]

Parameter	Shortcut	Description
-force	-f	Forces the command to proceed silently without prompting.

Example

lunash:>syslog cleanup

WARNING !! This command creates an archive of the current logs then deletes ALL THE LOG FILES except the hsm logs.

If you are sure that you wish to proceed, then type 'proceed', otherwise type 'quit'.

> proceed

syslog export

Prepare system logs for transfer from appliance. This command copies the current system log file to the export directory so that the user can use scp to transfer the file to another computer. Can be used for offline storage of old log files or to send to Technical Support for troubleshooting the Luna appliance.

Syntax

Isyslog export

Example

lunash:>syslog export

System log files successfully prepared for secure transfer. Use scp from a client machine to get the file named: "syslog"

syslog period

Set the time between syslog rotations.

Syntax

syslog period <syslogperiod>

Parameter	Shortcut	ortcut Description	
<syslogperiod></syslogperiod>		Specifies the log rotation period.	
		Valid values: daily, weekly, monthly	

Example

lunash:>syslog period daily

Log period set to daily.

sylog rotate

Rotate log files immediately if they have not already been rotated on the same date.

Note: Logs cannot be rotated more than once per day.

Note: Using this command followed by "sysconf cleanup logs" causes all grow-able log files to be deleted.

EXCEPTION: The syslog rotate command does not rotate the NTP log file nor the hsm.log file. The HSM log is a small log file that provides critical information about the HSM. It does not grow very much throughout the life of the HSM.

Syntax

syslog rotate

Example

lunash:>syslog rotate
Command Result : 0 (Success)

syslog remotehost

Access the **syslog remotehost** commands to manage the syslog remote hosts.

Syntax

syslog remotehost

add delete list

Parameter	Shortcut	Description	
add	а	Add a remote host. See "syslog remotehost add" on page 383.	
delete	d	Delete a remote host. See "syslog remotehost delete" on page 384.	
list	I	List all syslog remote hosts. See "syslog remotehost list" on page 385.	

syslog remotehost add

Add a remote host receiving the logs. Can be any system that provides the remote syslog service.

Note: For this function to work you must open receiving udp port 514 on the remote log server.

Syntax

syslog remotehost add <hostname_or_IP_address>

Parameter	Shortcut	Description
<hostname_or_ip_ address></hostname_or_ip_ 		Specifies the hostname or the IP address of the remote computer system that will be accepting and storing the syslogs.

Example

lunash:>syslog remotehost add mylinuxbox

mylinuxbox added successfully
Please restart syslog with <service restart syslog> command
Make sure syslog service is started on mylinuxbox with -r option

syslog remotehost delete

Delete a remote host receiving the logs. Use "syslog remotehost list" to see which systems are receiving the logs.

Syntax

syslog remotehost delete < hostname_or_IP_address>

Parameter	Shortcut	Description
<hostname_or_ip_address></hostname_or_ip_address>		Specifies the hostname or the IP address of the remote computer system to delete from the list.

Example

lunash:>syslog remotehost delete mylinuxbox

mylinuxbox deleted successfully
Please restart syslog with <service restart syslog> command
to stop logs to be sent to mylinuxbox

syslog remotehost list

List the syslog remote hosts.

Syntax

syslog remotehost list

Example

lunash:>syslog remotehost list

List of syslog remote hosts: mylinuxbox

syslog rotations

Set the number of history files to keep when rotating system log files. For example, 2 rotations would keep the current log files and the most recent set; 3 rotations would keep the current log files and the two most recent sets. Specify a whole number less than 100.

Syntax

syslog rotations <syslog_rotations>

Parameter	Shortcut	Description
<syslog_rotations></syslog_rotations>		An integer that specifies the number of history files to keep when rotating system log files. Range: 1 to 100

Example

lunash:> syslog rotations 5

Log rotations set to 5

Command Result : 0 (Success) lunash syslog Commands

syslog severity set

Set the log service severity threshold for events to be logged.

Syntax

syslog severity set -logname < logname > -loglevel < loglevel >

Parameter	Shortcut	Description
-loglevel	-logI Specifies the severity level of the log messages to include logs.	
		Valid values:emergency, alert, critical, error, warning, notice, info, debug
		Note: These values are arranged from those which produce the fewest log entries to those which produce the most log entries.
-logname	-logn	The name of the log file to which you want to apply severity levels. Only lunalogs can have severity levels applied.

Example

lunash:>syslog severity set -logname lunalogs -loglevel error

This command sets the severity level of log messages.

Only messages with the severity of higher than or equal to the new log level: "error" will be logged.

You must restart syslog using the "service restart syslog" command for the changes to take effect.

syslog show

Display the current log rotation configuration, and show the configured log levels.

Syntax

syslog show [-files]

lunash:>syslog show

Parameter	Shortcut	Description
-files	-f	

Example

In the example below, the asterisk beside the "hsm" entry indicates that ALL HSM events get logged and that this setting is not user configurable.

```
Syslog configuration
Rotations:
Rotation Period:
 weekly
Log disk full policy:
 tarlogs cleanup
Configured Log Levels:
syslog: *
lunalogs: info
hsm:
secure:
cron: notice
boot:
Note: '*' means all log levels.
_____
LogFileName
 Size Date Time
 80 Feb 22 09:32
acpid
acpid-20110516-0833
 10507 May 16 2011
5996 Feb 22 09:3.

143420 May 26 2010

anaconda.syslog 24872 May 26 7

boot.log
 5996 Feb 22 09:32
boot.log-20101213-0402
 109 Dec 12 2010
 0 Feb 22 09:32
 384 Jun 21 2010
btmp-20100622-0402
 4224 Jul 13 2010
btmp-20100714-0402
 1152 Jul 21 2010
5376 Dec 12 2010
btmp-20100801-0402
btmp-20101213-0402
 3072 Dec 22 2010
btmp-20110101-0402
 4992 Mar 9 2011
btmp-20110311-0402
 8064 Mar 21 2011
btmp-20110402-0402
btmp-20110501-0402
 3072 Apr 8 2011
btmp-20110714-0402
 384 Jul 13 2011
 768 Feb 22 08:07
btmp-2012-02-22
 0 Feb 22 09:32
cron
cron-20101213-0402
 115 Dec 13 2010
cron-20101219-0402
 690 Dec 19 2010
cron-20101226-1432
 921 Dec 26 2010
 1037 Jan 1 2011
cron-20110102-0402
```

cron-20110109-0402	918	Jan 8 2011
cron-20110116-0402	917	Jan 15 2011
cron-20110123-0402	920	Jan 22 2011
cron-20110311-0402	575	Mar 10 2011
cron-20110402-0402	108	Apr 2 2011
cron-20110403-0402	108	Apr 3 2011
cron-20110410-0402	862	Apr 10 2011
cron-20110417-0402	862	Apr 17 2011
		-
cron-20110424-0402	861	Apr 24 2011
cron-20110501-0402	863	May 1 2011
cron-20110508-0102	972	May 8 2011
cron-20110516-0833	646	May 13 2011
cron-20110714-0402	432	Jul 14 2011
cron-20110823-0402	106	Aug 23 2011
cron-2012-02-05	972	Feb 5 04:02
cron-2012-02-12	863	Feb 12 04:02
cron-2012-02-19	863	Feb 19 04:02
cron-2012-02-22	432	Feb 22 04:02
dmesg	18621	Feb 22 08:01
faillog	0	Feb 6 07:28
hsm.log	135830	Feb 22 08:02
hsm dump 20110823074659	175	Aug 23 2011
ksyms	0	Mar 17 2011
lastlog	21900	Feb 22 08:15
lost+found	16384	May 26 2010
lunalogs	242	Feb 22 09:49
3	18707	Dec 17 2010
lunalogs-20101219-0402	43097	
lunalogs-20101226-1432		Dec 23 2010
lunalogs-20110102-0402	1393	Dec 31 2010
lunalogs-20110109-0402	38650	Jan 5 2011
lunalogs-20110116-0402	1754	Jan 13 2011
lunalogs-20110123-0402	1441	Jan 20 2011
lunalogs-20110311-0402	32696	Mar 10 2011
lunalogs-20110402-0402	174984	Apr 1 2011
lunalogs-20110405-0402	5274	Apr 4 2011
lunalogs-20110410-0402	19109	Apr 9 2011
lunalogs-20110417-0402	30395	Apr 14 2011
lunalogs-20110424-0402	6867	Apr 20 2011
lunalogs-20110501-0402	3246	Apr 29 2011
lunalogs-20110508-0102	7581	May 6 2011
lunalogs-20110516-0833	12366	May 16 2011
lunalogs-20110714-0402	14078	Jul 13 2011
lunalogs-20110823-0402	5385	Aug 22 2011
lunalogs-2012-02-05	5902	Feb 4 20:39
lunalogs-2012-02-12	10526	Feb 11 14:31
lunalogs-2012-02-19	7141	Feb 17 11:25
lunalogs-2012-02-22	21973	Feb 22 09:32
maillog	0	May 26 2010
messages	514	Feb 22 09:32
messages-20101213-0402	167204	Dec 13 2010
messages 20101213 0402 messages-20101219-0402	631862	Dec 19 2010
messages 20101219 0402 messages-20101226-1432	688589	
_		
messages-20110102-0402	686536	Jan 1 2011
messages-20110109-0402	686374	Jan 8 2011
messages-20110116-0402	685485	Jan 15 2011
messages-20110123-0402	7853049	Jan 22 2011
messages-20110311-0402	3172307	Mar 10 2011
messages-20110402-0402	531771	Apr 2 2011
messages-20110403-0402	88918	Apr 3 2011
messages-20110410-0402	639500	Apr 10 2011
messages-20110417-0402	1299054	Apr 17 2011

```
messages-20110424-0402
 720728 Apr 24 2011
 703594 May 1 2011
messages-20110501-0402
messages-20110508-0102
 538501 May 8 2011
messages-20110516-0833
 46609 May 16 2011
messages-20110714-0402
 511171 Jul 14 2011
messages-20110823-0402
 131033 Aug 23 2011
messages-2012-02-05
 4240 Feb 5 04:02
messages-2012-02-12
 53393 Feb 12 04:02
messages-2012-02-19
 2917 Feb 19 04:02
messages-2012-02-22
 124481 Feb 22 08:02
mgetty.log
 0 Mar 17 2011
mgetty.log.ttyS0
 0 Sep 2 04:02
mgetty.log.ttyS0-20101213-0402 1034679 Dec 12 2010
mgetty.log.ttyS0-2011-09-02
 240 Sep 1 06:09
mgetty.log.ttyS0-20110405-0402
 240 Apr 4 2011
 480 Apr 7 2011
mgetty.log.ttyS0-20110410-0402
 720 Apr 14 2011
mgetty.log.ttyS0-20110417-0402
mgetty.log.ttyS0-20110424-0402
 1984 Apr 21 2011
mgetty.log.ttyS0-20110501-0402
 1352 Apr 29 2011
mgetty.log.ttyS0-20110508-0102
 240 May 2 2011
mgetty.log.ttyS0-20110516-0833
 480 May 12 2011
mgetty.log.ttyS0-20110714-0402
 240 May 18 2011
 174712 Feb 22 09:27
ntp.log
prelink
 4096 May 27 2010
 0 Feb 22 09:32
rpmpkgs
rpmpkgs-20100530-0402
 5116 May 29 2010
rpmpkgs-20100606-0402
 5116
 Jun 5 2010
 5116
rpmpkgs-20100613-0402
 Jun 12 2010
rpmpkgs-20100620-0402
 5116 Jun 19 2010
 5086 Jun 26 2010
rpmpkgs-20100627-0402
rpmpkgs-20100704-0402
 5086 Jul 3 2010
rpmpkgs-20100711-0402
 5086 Jul 10 2010
rpmpkgs-20100718-0402
 5014 Jul 17 2010
rpmpkgs-20100725-0402
 5014 Jul 24 2010
rpmpkgs-20100801-0402
 5014 Jul 31 2010
rpmpkgs-20100808-0402
 5134 Aug 7 2010
rpmpkgs-20100815-0402
 5134 Aug 14 2010
rpmpkgs-20101213-0402
 5134 Aug 20 2010
rpmpkgs-20101219-0402
 5823
 Dec 18 2010
rpmpkgs-20101226-1432
 5823 Dec 25 2010
rpmpkgs-20110102-0402
 5823 Dec 31 2010
rpmpkgs-20110109-0402
 5823
 Jan 7 2011
rpmpkgs-20110116-0402
 5823
 Jan 14 2011
rpmpkgs-20110123-0402
 5823
 Jan 21 2011
rpmpkgs-20110311-0402
 5823
 Jan 27 2011
rpmpkgs-20110402-0402
 5823
 Mar 10 2011
rpmpkgs-20110403-0402
 5823
 Apr 2 2011
rpmpkgs-20110410-0402
 5823
 Apr 9 2011
rpmpkgs-20110417-0402
 5823
 Apr 16 2011
 Apr 23 2011
rpmpkgs-20110424-0402
 5823
rpmpkgs-20110501-0402
 5823
 Apr 30 2011
rpmpkgs-20110508-0102
 5823
 May 7 2011
rpmpkgs-20110516-0833
 5823
 May 13 2011
rpmpkgs-20110714-0402
 5823
 May 19 2011
rpmpkgs-20110823-0402
 5823
 Jul 14 2011
rpmpkgs-2012-02-05
 5887
 Feb 4 04:02
rpmpkgs-2012-02-12
 5887
 Feb 11 04:02
rpmpkgs-2012-02-19
 5887
 Feb 18 04:02
rpmpkgs-2012-02-22
 5887
 Feb 22 04:02
secure
 0 Feb 22 09:32
secure-20101213-0402
 7326 Dec 12 2010
```

secure-20101219-0402	5780	Dec 17 2010
secure-20101226-1432	5709	Dec 23 2010
secure-20110102-0402	97	Dec 31 2010
secure-20110109-0402	4463	Jan 5 2011
secure-20110116-0402	1958	Jan 13 2011
secure-20110123-0402	1793	Jan 20 2011
secure-20110311-0402	7732	Mar 10 2011
secure-20110402-0402	21104	Apr 1 2011
secure-20110405-0402	699	Apr 4 2011
secure-20110410-0402	6146	Apr 8 2011
secure-20110417-0402	4931	Apr 14 2011
secure-20110424-0402	3663	Apr 21 2011
secure-20110501-0402	2012	Apr 29 2011
secure-20110508-0102	724	May 3 2011
secure-20110516-0833	2777	May 16 2011
secure-20110714-0402	1587	Jul 13 2011
secure-20110823-0402	1515	Aug 22 2011
secure-2012-02-05	2778	Feb 2 20:05
secure-2012-02-12	2321	Feb 11 22:56
secure-2012-02-19	4460	Feb 17 15:59
secure-2012-02-22	7066	Feb 22 08:15
snmpd.log	1771	Feb 5 09:35
spooler	0	May 26 2010
tallylog	0	Feb 6 07:28
update5 0 0 39.log	4658	Dec 12 2010
update5_0_0_39PEDTimeout.	log 9	69 Mar 18 2011
update5_1_0_10.log	5385	Oct 7 10:01
update5_1_0_13.log	5619	Oct 7 10:13
update5 1 0 14.log	5573	Oct 12 12:51
update5 1 0 17.log	5773	Nov 17 14:41
update5_1_0_22.log	6162	Dec 15 12:46
update5 1 0 25.log	6134	Feb 6 07:28
update5_1_0_8.log	5315	Aug 23 2011
wtmp	0	Feb 22 09:32
wtmp-20100707-0402	1061760	Jul 7 2010
wtmp-20100817-0402	1049856	Aug 17 2010
wtmp-20110118-0402	1052160	Jan 17 2011
wtmp-20110429-0402	1057920	Apr 29 2011
wtmp-20110516-0833	372096	May 16 2011
wtmp-2012-02-22	746112	Feb 22 09:04
Command Result : 0 (Succes	ss)	
	•	

syslog tail

Display the last entries of the syslog. If no number is included, the command displays the entire syslog.

Syntax

syslog tail -logname <logname> [-entries <logentries>] [-search <string>]

Parameter	Shortcut	Description
-entries	-e	Specifies the number of entries to display. If this parameter is not specified, the entire log is displayed. Range: 0-2147483647
-logname	-1	Specifies the log name. Valid values: lunalogs, messages, secure, hsm, ntp, snmp
-search	-s	Search for the specified string.

Example

```
lunash:>syslog tail -logname hsm -entries 3
2011 Apr 3 14:49:02 myLuna local6 info oamp[2244]: INFO: SM Init OK
```

2011 Apr 3 14:49:02 myLuna local6 info oamp[2244]: INFO: Supported callback I/O v.1
2011 Apr 3 14:49:02 myLuna local6 info oamp[2244]: INFO: Supported callback protocol v.1

syslog tarlogs

Archives log files to logs.tar file in scp temporary directory. A single logs.tgz file allows you to obtain all the logs in one operation.

Syntax

syslog tarlogs

Example

lunash:>syslog tarlogs
The tar file containing logs is now available via scp as filename 'logs.tgz'.
Command Result : 0 (Success)

token

Access the token-level commands. These commands are separate menus for token HSMs as backup devices or token HSMs used in PKI mode.

Syntax

token

backup pki

Parameter	Shortcut	Description
backup	b	Access the token backup commands. See "token backup" on page 395.
pki	р	Access the token pki commands. See "token pki" on page 423.

token backup

Access the token backup commands.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup

factoryreset

init

list

login

logout

partition show

update

Parameter	Shortcut	Description
factoryreset	f	Reset a backup token to factory default settings. See "token backup factoryreset" on page 397.
init	i	Initializes the token with the specified serial number and prepares it to receive backup data. See "token backup init"

Parameter	Shortcut	Description
		on page 399.
list	li	List all backup tokens. See "token backup list" on page 401.
login	logi	Login backup token admin. See "token backup login" on page 403.
logout	logo	Logout backup token admin. See "token backup logout" on page 405.
partition	p	Access the token backup partition commands to manage your backup partitions. See "token backup partition" on page 406.
show	s	Get backup token information. See "token backup show" on page 414.
update	u	Update commands. See "token backup update" on page 416.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

When labeling HSMs or partitions, never use a numeral as the first, or only, character in the name/label. Token backup commands allow slot-number OR label as identifier which can lead to confusion if the label is a string version of a slot number.

For example, if the token is initialized with the label "1" then the user cannot use the label to identify the target for purposes of backup, because VTL parses "1" as signifying the numeric ID of the first slot rather than as a text label for the target in whatever slot it really occupies (the target is unlikely to be in the first slot), so backup fails.

Luna shell (lunash:> token backup commands on Luna SA would be unable to see Luna Backup HSM slots maintained by Remote Backup server. Either connect the Backup HSM locally to the Luna SA USB port to use token backup commands, or use VTL commands directed to a Luna Remote Backup HSM connected to a computer configured as a backup server.

token backup factoryreset

Reset a backup token to factory default settings (destroys the KEK or permanently denies access to existing objects, erasesor authentication, so you need to initialize before using again). Can be run only from the local serial console.

The action is equivalent to the hsm factoryReset command that acts on the appliance's built-in HSM.

View a table that compares and contrasts various "deny access" events or actions that are sometimes confused. "Destroy" action/event scenarios (Right-click the link if you prefer that it not open in a new window.)

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance. For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup

HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which

must be installed on the computer that is acting as Remote Backup server] - the appliance for backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup factoryReset -serial <serialnum> [-force]

Parameter	Shortcut	Description
-serial	-s	Specifies the token serial number.
-force	-f	Force the action without prompting.

Example

lunash:> token backup factoryReset -serial 667788

Command Result : 0 (Success)
lunash:>

If you run the command via a network connection, the system refuses: lunash:>token backup factoryReset

Error: 'token factoryReset' can only be run from the local console. Login as 'admin' using the serial port on the Luna SA before running this command.

token backup init

Initializes the token with the specified serial number and prepares it to receive backup data. Both the "-label" and "-serial" parameters are required at the command line. For Luna SA with Password Authentication, the domain and Token Admin (SO) password are prompted, and your input is obscured by asterisk (*) symbols. For Luna SA with Trusted Path authentication, any typed values for domain or password are ignored and you are prompted for Luna PED operations with PED Keys.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance. For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup init -label <label> -serial <serialnum> [-domain <domain>] [-tokenadminpw <password>] [-force]

Parameter	Shortcut	Description
-domain	-d	Backup Token Domain (required for Password authenticated HSMs, ignored for PED authenticated - if you prefer to not type it in the clear, on the command line, it is prompted later).
-force	-f	Force the action without prompting.
-label	-1	Token label.
-serial	-s	Token serial number.

Parameter	Shortcut	Description
-tokenadminpw	-t	Token Admin / SO Pas.sword (required for Password authenticated HSMs, ignored for PED authenticated - if you prefer to not type it in the clear, on the command line, it is prompted later).

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Example

```
[myluna] lunash:> token init -label mytoken -serial 667788
Please enter a password for the Token Administrator:
> *******
Please enter a domain
> *******
Command result : 0 (Success)
[myluna] lunash:>
```

token backup list

Display a list all of the backup tokens on the system. This command shows all connected backup devices with their serial numbers. Use the serial number that you find with this command to identify specific backup HSMs or partitions that you can then query with the **token backup partition list** command for more detailed information.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup list

Example

lunash:>token backup list

Token Details:

Token Label: G5backup2

Slot: 6

Serial #: 7000179
Firmware: 6.0.8

Hardware Model: Luna G5

Token Details:

Token Label: G5backup1

Slot: 7

Serial #: 700010 Firmware: 6.0.8

Hardware Model: Luna G5

Token Details:

Token Label: p1-15/04/2011

Slot: 1
Serial #: 5
Firmware: 4.8.6

Hardware Model: Luna PCM G4

token backup login

Log the Backup Token Administrator into the backup token. This command is used immediately before performing a firmware update on a backup token.

Remember to always log out of the backup token using the token backup logout command.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token backup login -serial <serialnum> [-password <password>]

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the backup HSM/token.
-password	-p	Specifies the Backup Token Administrator's password. This parameter is mandatory in Luna SA with Password Authentication. It is ignored in Luna SA with PED Authentication.

Example

lunash:> token backup login -serial 667788

Luna PED operation required to login to backup token — use blue PED Key. 'token backup login' successful.

token backup logout

Log out the backup Token Administrator from the backup token.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup logout -serial <serialnum>

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the backup HSM/token.

Example

lunash:> token backup logout -serial 667788

^{&#}x27;token logout' successful.

token backup partition

Access the token backup partition commands to manage your backup partitions.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token backup partition

delete list show

Parameter	Shortcut	Description
delete	d	Delete a backup partition. See
list	I	List the backup partitions. See
show	s	List the objects on a backup token. See

token backup partition delete

Delete a backup partition on the Backup device and free the license used by the HSM Partition. To use the token backup partition delete command you must be logged in to the Backup HSM as HSM Admin.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM [connects directly to a Luna SA via USB cable]* and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup)
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token backup partition delete -partition <partition_name> -serial <serialnum> [-force]

Parameter	Shortcut	Description
-force	-f	Specifies that the Backup Token partition is erased without prompting the user for a confirmation of this destructive command.
-partition	-р	Specifies the name of the Backup Token partition to delete. Obtain the Backup Token partition name by using the token backup partition list command.
-serial	φ	Specifies the serial number of the Backup Token partition to delete. Obtain the Backup Token partition serial number by using the token backup partition list command.

Example

```
lunash:> token backup partition -delete -partition b1 -serial 667788
CAUTION: Are you sure you wish to delete the partition named:
b1
Type 'proceed' to delete the partition, or 'quit'
to quit now.
> quit
'token backup partition -delete' aborted.
lunash:> token backup partition -delete -partition b1
CAUTION: Are you sure you wish to delete the partition named:
b1
Type 'proceed' to delete the partition, or 'quit'
to quit now.
> proceed
'token backup partition -delete' successful.
```

token backup partition list

Display a list of the partitions on the specified Luna Backup HSM. The serial number and name of each partition is displayed. Login as HSM Admin is not needed for execution of this command.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM [connects directly to a Luna SA via USB cable]* and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

The HSM firmware needs approximately 2K bytes of memory to manage each partition and data objects in it. To avoid you having to calculate the exact memory space available for data storage — with you deducting the memory used by internal data structures —the "partition list" command adjusts the memory size attributes for you. Thus, the total available memory reported by "partition list" will be different than that reported by "token backup show" and "token backup partition list."

Syntax

token backup partition list -serial <serialnum>

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the backup HSM/token.

-serial <serialnum> [mandatory] The serial number of the backup HSM/token.

Example

lunash:> token backup partition list -serial 667788

Partition: 65001001, Name: calvin Partition: 65001002, Name: brigitte

token backup partition show

Display a list of objects on the backup token/HSM.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup partition show -partition [<partitionName>] -serial <serialnum> -password <userPassword>

Parameter	Shortcut	Description
-password		Specifies the password of the partition for which to display information. If you do not specify a password, you are prompted to enter it when you execute the command.
-partition	-par	Specifies the name of the partition for which to display information. By default information about all partitions is shown. Obtain the partition name by using the partition list command.
-serial	-s	The serial number of the partition for which to display information. By default information about all partitions is shown. Obtain the partition name by using the partition list command.

Example

lunash:>token backup partition show -par mypartition1 -serial 667788

Please enter the user password for the token:

> *****

Partition Name: mypartition1 Partition SN: 696969008

Number objects: 9

Object Label: Generated DES3 Key
Object Type: Symmetric Key

Object Label: Generated RSA Public Key

Object Type: Public Key

Object Label: Generated RSA Private Key

Object Type: Private Key

Object Label: Generated RSA Public Key

Object Type: Public Key

Object Label: Generated RSA Private Key

Object Type: Private Key

Object Label: Generated DSA Public Key

Object Type: Public Key

Object Label: Generated DSA Private Key

Object Type: Private Key

Object Label: Generated DES Key Object Type: Symmetric Key

Object Label: Generated AES Key
Object Type: Symmetric Key

token backup show

Displays the token label and firmware version for the specified backup token.

CAUTION: Wait at least 20 seconds before you run the **token backup show** command after performing a backup token backup firmware update.

If you run the **token backup show**command within 10 seconds or less following a successful completion of token backup update firmware, the **token backup show** command will hang and the green LED on the token reader will continue to flash. The work-around for the hanging state is to remove and re-insert the backup token and then rerun the **token backup show** command.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM [connects directly to a Luna SA via USB cable]* and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance. For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup

HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

The HSM firmware needs approximately 2K bytes of memory to manage each partition and data objects in it. To avoid you having to calculate the exact memory space available for data storage -- with you deducting the memory used by internal data structures --the "partition list" command adjusts the memory size attributes for you. Thus, the total available memory reported by "partition list" will be different than that reported by "token backup show" and "token backup partition list."

Syntax

token backup show -serial <serialnum>

Parameter	Shortcut	Description
-serial	-s	The serial number of thebackup HSM/token.

Example

```
lunash:> token backup show -serial 667788
Token Details:
Token Label: samBK
Serial #: 667788
Firmware: 6.0.8
Hardware Model: Luna G5
Authentication Method: PED keys
Token Admin login status: Logged In
Token Admin login attempts left: 3 before Token zeroization!
Partition Information:
______
Partitions licensed on token: 20
Partitions created on token: 0
There are no partitions.
Token Storage Information:
_____
Maximum Token Storage Space (Bytes): 16252928
Space In Use (Bytes): 0
Free Space Left (Bytes): 16252928
License Information:
621010355-000 621-010355-000 G5 Backup Device Base
621000005-001 621-000005-001 Backup Device Partitions 20
621000006\text{-}001 621\text{-}000006\text{-}001 Backup Device Storage 15.5 MB
621000007-001 621-000007-001 Backup Device Store MTK Split Externally
621000008-001 621-000008-001 Backup Device Remote Ped Enable
Command result : 0 (Success)
```

token backup update

Access the token backup update commands to update the backup token capabilities or firmware.

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM [connects directly to a Luna SA via USB cable]* and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance. For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your administrator's office [or other convenient location], connected to a computer acting as a Remote Backup server [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the backup commands in the VTL utility supplied with the Luna SA Client software [which must be installed on the computer that is acting as Remote Backup server] - the appliance

token backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup update

capability firmware show

Parameter	Shortcut	Description
capability		Update the capabilities for a backup token. See "token backup update capability" on page 418.
firmware		Update the firmware on a backup token. See "token backup update firmware" on page 420.

Parameter	Shortcut	Description	
show		Show a list of the available backup token updates. See "token backup update show" on page 421.	

token backup update capability

Update Backup Token Capability, using a capability update package that you have acquired from SafeNet and transferred via scp to the Luna appliance. Before you can use this command, you must:

- acquire the secure package update file from SafeNet and send the file to the Luna SA (using scp or pscp)
- open the file on the Luna SA with the lunash command package update <filename> -authcode -authcode

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM [connects directly to a Luna SA via USB cable]* and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance. For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your administrator's office [or other convenient location], connected to a computer acting as a Remote Backup server [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the backup commands in the VTL utility supplied with the Luna SA Client software [which must be installed on the computer that is acting as Remote Backup server] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Syntax

token backup update capability -serial <serialnum> -capability <capabilityname> [-force]

Parameter	Shortcut	Description
-capability	-с	Specifies the capability name.
-force	-f	Force the action without prompting.
-serial	-s	Specifies the token serial number.

Example

```
lunash:>token backup update capability -serial 667788 -capability newcapability
CAUTION: This command updates the Token Capability.
This process cannot be reversed.

Type 'proceed' to continue, or 'quit' to quit now.

> proceed
This is a NON-destructive capability update

Update Result :0 (Capability newcapability added)

Command Result : 0 (Success)
```

token backup update firmware

Update the firmware on a backup token, using a firmware update package available on the Luna appliance.

The package must be transferred to the Luna appliance by scp (individually or as a component of a system update), and you must login to the backup token as Token Administrator (using the **token backup login** command) or SO before the token backup update firmware command is run. The command requires no package name.

The term "token" in this case refers to removable token-format HSMs connected via Luna DOCK 2 and USB, or Luna Remote Backup HSM, connected via USB.

Before you can use this command, you must:

- acquire the secure package update file from SafeNet and send the file to the Luna SA (using scp or pscp)
- open the file on the Luna SA using the package update command.

Note: Firmware update is a local operation only, and is not supported remotely.

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Syntax

token backup update firmware -serial <serialnum> [-force]

Parameter	Shortcut	Description	
-force	-f	Force the action without prompting.	
-serial	-s	Specifies the token serial number.	

Example

lunash:>token backup update firmware -serial 667788

CAUTION: This command updates the Token firmware. This process cannot be reversed.

Type 'proceed' to continue, or 'quit' to quit now.

>proceed

Success

Firmware updated.

token backup update show

Display information about any capability updates that are available for backup tokens. This refers to update files that have been uploaded to the Luna appliance and are available to be applied to an attached backup HSM.

Note: WHEN to USE lunash "token backup" commands, or use "vtl backup" commands?

Luna Shell (lunash:>) token backup commands operate a Luna Backup HSM attached directly to Luna SA via USB, and are **not** intended for use with remotely connected backup devices. You might have a *locally-connected backup HSM* [connects directly to a Luna SA via USB cable] and a locally connected serial terminal and be walking them from Luna SA to Luna SA in your server room to perform backups. Or you might be administering remotely via SSH and lunash:> commands, while a technician in your server center carries the backup HSM from one Luna SA to the next. In either case, these "token backup" commands are the method to use. The important distinction is where the backup HSM is physically connected - from the Luna SA perspective, those are both local backup operations to a Backup HSM that is locally connected to the appliance.

VTL backup commands operate a Luna Backup HSM connected to a computer, and located distantly from your primary Luna SA appliance. The VTL backup commands are **not** for use with a Luna Backup HSM that is connected directly to your Luna SA appliance.

For true, hands-off, lights-out operation of your Luna appliances, use a Luna Remote Backup HSM located in your *administrator's office* [or other convenient location], connected to a computer acting as a *Remote Backup server* [this could be your administrative workstation, or it could be a completely separate computer]. This means the computer and Backup HSM are located near you and remote/distant from your Luna SA appliance(s). For that application, use the **backup commands in the VTL utility** supplied with the Luna SA *Client software* [which must be installed on the computer that is acting as *Remote Backup server*] - the appliance token backup commands (previous paragraph) are not designed to work for Remote Backup.

Syntax

token backup update show -serial <serialnum>

Parameter	Shortcut	Description
-serial	-s	Specifies the serial number of the backup token.

Example

Capability updates are not available

lunash:> token backup update show -serial 667788
Capability Updates:
 There are no capability updates available.
Command Result : 0 (Success)

Capability updates are available

lunash:> token backup update show

Capability Updates:
HsmStorage15.5Meg
Partitions20

token pki

Access the **token pki** commands. These commands allow you to operate token HSMs (with Luna DOCK 2 card reader connected to the Luna SA via USB) when used in PKI mode.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token pki

activate changepin clone deploy factoryreset listall listdeployed predeploy resetpin undeploy update

Parameter	Shortcut	Description
activate	а	Activate PKI Token for use with your application. See "token pki activate" on page 425.
changepin	ch	Change PKI Token PIN. See "token pki changepin" on page 426.
clone	cl	Clone PKI Token contents. See "token pki clone" on page 428.
deploy	d	Deploy PKI Token. See "token pki deploy" on page 430.
factoryreset	fr	Factory Reset PKI Token. See "token pki factoryreset" on page 431.

Parameter	Shortcut	Description
listall	lista	List All PKI Tokens. See "token pki listall" on page 432.
listdeployed	listd	List All Deployed Tokens. See "token pki listdeployed" on page 433.
predeploy	р	Pre-deploy PKI Token. See "token pki predeploy" on page 434.
resetpin	r	Reset PKI Token PIN. See "token pki resetpin" on page 436.
undeploy	un	Undeploy PKI Token. See "token pki undeploy" on page 437.
update	ир	Access the token pki update commands. See "token pki update" on page 438.

token pki activate

Cache a deployed PKI token's PED key data. Clients can then connect, authenticate with their token password, and perform operations with token objects, without need for hands-on PED operations each time. Activation/cacheing endures until terminated by token removal or appliance power off. If a token has not been activated, then each access attempt by a Client causes a login call which initiates a Luna PED operation (requiring the appropriate black PED Key). Unattended operation is possible while the token is activated.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Snytax

token pki activate -label <token_label>

Parameter	Shortcut	Description
-label	-1	Specifies the name of the inserted, deployed token to activate. Use the token pki listdeployed command to get the token name.

Example

lunash:> token pki activate -label mylunaca4-1

^{&#}x27;token activate' successful.

token pki changepin

Change the challenge secret or password for the indicated PKI device.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that a Luna PED is connected to the external HSM (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token pki changePin -serial <tokenserialnumber> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action with no prompting.
-serial	-s	Specifies the serial number of the inserted token, whose password or challenge is to change. Use the token pki list command to get the token serial number.

Example

token pki clone

Clone a source PKI device to a target PKI device.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that a Luna PED is connected to the external HSM (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token pki clone -source <serial_number> -target <serial_number> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action with no prompting.
-source	-s	Specifies the serial number of the inserted PKI token HSM, whose contents are to be securely copied (cloned) to another HSM. Use the token pki list command to get the token serial number.
-target	-t	Specifies the serial number of the inserted PKI token HSM, which is to receive the securely copied (cloned) contents of the source HSM. Use the token pki list command to get the token serial number.

Example

```
Please type "proceed" to continue, anything else to abort: proceed
Please enter the user challenge for source token:

Please enter the user challenge for target token:

Successfully cloned object 14 from source slot 5 to object 11 on target slot 4
Successfully cloned object 15 from source slot 5 to object 12 on target slot 4
Successfully cloned object 16 from source slot 5 to object 13 on target slot 4
Successfully cloned object 17 from source slot 5 to object 14 on target slot 4
Successfully cloned object 17 from source slot 5 to object 14 on target slot 4
Successfully cloned object 18 from source slot 5 to object 15 on target slot 4
Successfully cloned object 19 from source slot 5 to object 16 on target slot 4
Successfully cloned object 20 from source slot 5 to object 17 on target slot 4
Successfully cloned object 21 from source slot 5 to object 18 on target slot 4
Successfully cloned object 22 from source slot 5 to object 19 on target slot 4
Successfully cloned object 22 from source slot 5 to object 19 on target slot 4
Successfully cloned object 23 from source slot 5 to object 20 on target slot 4
```

```
Successfully cloned object 24 from source slot 5 to object 21 on target slot 4 Successfully cloned object 25 from source slot 5 to object 22 on target slot 4 Successfully cloned object 26 from source slot 5 to object 23 on target slot 4 Successfully cloned object 27 from source slot 5 to object 24 on target slot 4 Successfully cloned object 28 from source slot 5 to object 25 on target slot 4 Successfully cloned object 29 from source slot 5 to object 26 on target slot 4 Successfully cloned object 30 from source slot 5 to object 26 on target slot 4 Successfully cloned object 31 from source slot 5 to object 27 on target slot 4 Successfully cloned object 32 from source slot 5 to object 28 on target slot 4 Successfully cloned object 32 from source slot 5 to object 29 on target slot 4 Successfully cloned object 33 from source slot 5 to object 29 on target slot 4 Successfully cloned object 33 from source slot 5 to object 30 on target slot 4 Successfully cloned object 37 from source slot 5 to object 30 on target slot 4 Success cloning 20 objects from source slot 5 to object 30 on target slot 4 Success cloning token with serial num: 700180 to token with serial num: 700179!
```

token pki deploy

Make the pre-deployed (initialized) token/hsm available to the Luna SA appliance as another (removable) HSM partition or PKCS#11 slot, for use by your application(s).

Note: It may take up to one minute for the token to be visible to all clients.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token pki deploy -label <token_label> -serial <serial_number>

Parameter	Shortcut	Description
-label	-1	Specifies the name of the inserted, pre-deployed token to deploy.
-serial	-s	Specifies the serial number of the inserted, pre-deployed token to deploy.

Example

lunash:> token pki deploy -label mylunaca4-1 -serial 91466132

'token deploy' successful.

token pki factoryreset

Resets the backup token to factory default. You must run this command from the local serial console.

This command works on a removable PKI token in a connected Luna DOCK 2, or on a Luna G5 HSM. If both are connected, both are seen. If two Luna G5 HSMs are connected for PKI, both are seen. With multiple PKI devices connected, the "tokenfactoryreset" command affects only the device that you identify by serial number. If a backup device (token or Luna Remote Backup HSM) is connected, it is ignored by the "token pki..." command.

The action is equivalent to the **hsm factoryReset** command that acts on the appliance's built-in HSM.

See "Destroy action/event scenarios" to view a table that compares and contrasts various "deny access" events or actions that are sometimes confused.

Syntax

token pki factoryreset -serial <serial_number> [-force]

Parameter	Shortcut	Description
-force	-1	Force the action without prompting.
-serial	-s	Specifies the serial number of the token to reset.

Example

lunash:> token pki factoryReset -serial 123456

token pki listall

Lists all PKI devices on the system. For a list of only the deployed devices, run the token pki listdeployed command.

Syntax

token pki list

Example

lunash:> token pki listall

Token Details:

Token Label: G5PKI1
Slot: 5
Serial #: 7000180
Firmware: 6.0.8
Hardware Model: Luna G5

Token Details:

Token Label: CA4
Slot: 2
Serial #: 10007
Firmware: 4.8.6
Hardware Model: Luna PCM G4

Luna SA LunaSH Command Reference Guide
Release 5.4.1 007-011136-007 Rev C July 2014 Copyright 2014 SafeNet, Inc. All rights reserved.

token pki listdeployed

Lists all deployed PKI devices.

Syntax

token pki listdeployed

Example

lunash:> token pki listdeployed

Label	Serial	Num
G5PKI1	7000180)

token pki predeploy

Initialize a G5 HSM/token for use as a PKI device in Luna SA. This command preparesthe token to be recognized and deployed.

Syntax

lunash:> token pki predeploy -label <tokenlabel> -serial <serialnum> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-label	-1	Specifies the name of the inserted token to pre-deploy.
-serial	-s	Specifies the serial number of the token to pre-deploy.

Example

Do you want to use FIPS-approved algorithms and key strengths only (yes or no)? yes

About to initialize the HSM Please pay attention to the PED

Success predeploying the token!!

token pki resetpin

Reset the challenge secret or password for the indicated PKI device.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that a Luna PED is connected to the external HSM (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

Syntax

token pki changepin -serial <token_serial_number> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-serial	-s	Specifies the serial number of the inserted token, whose password or challenge is to be reset. Use the token pki list command to get the token serial number.

Example

token pki undeploy

Makes the deployed token/hsm unavailable to the Luna SA appliance - no longer visible as another (removable) HSM partition or PKCS#11 slot, no longer accessible for use by your application(s).

Syntax

token pki undeploy -label <tokenlabel> -serial <serialnum>

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-label	-1	Specifies the token label.

Example

lunash:> token pki undeploy -label mylunaca4-1

^{&#}x27;token undeploy' successful.

token pki update

Access the pki update commands to update the token capabilities or firmware.

Luna shell (lunash:>) token pki commands on Luna SA would be unable to see Luna G5 HSM PKI slots connected to a remote workstation. Either connect the Luna G5 HSM locally to the Luna SA USB port to use token backup commands, or use VTL commands on an HSM connected to a computer configured as a Client of your Luna SA.

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that **a Luna PED** is **connected to the external HSM** (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Syntax

pki update

capability firmware login logout

show

Parameter	Shortcut	Description
capability	С	Update the token capabilities. See "token pki update capability" on page 439.
firmware	f	Update the token firmware. See "token pki update firmware" on page 440.
login	logi	Login the PKI token Admin. See "token pki update login" on page 441.
logout	logo	Logout the PKI token Admin. See "token pki update logout" on page 442.
show	s	Show the available token updates. See "token pki update show" on page 443.

token pki update capability

Update PKI Token Capability, using a capability update package available on the Luna appliance (that is, a package that you have acquired from SafeNet, and transferred via scp, to the Luna appliance). Before you can use this command, you must:

- a) acquire the secure package update file from SafeNet and send the file to the Luna SA (using scp or pscp)
- b) open the file on the Luna SA with the lunash command "package update <filename> -authcode <authcode>"

PED interactions with an external HSM require that the PED be directly connected to that HSM.

If you perform an operation toward any external HSM [where that external HSM requires PED authentication] that is connected (via USB) to your Luna SA appliance, such as:

- a directly connected Luna Backup HSM (for token backup) or
- a directly connected Luna G5 HSM or a Luna DOCK2 (for PKI operations),

then you must ensure that a Luna PED is connected to the external HSM (not just to the Luna SA onboard HSM) when you are prompted to do so.

Commands and data to-and-from an externally connected HSM are not passed through Luna SA from a Luna PED connected to the Luna SA front panel. Similarly, if your Luna SA is acting as a PED Client (for use with Remote PED), those PED interactions are not passed to external HSMs.

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Syntax

token pki update capability -serial <serialnum> -capability <capabilityname> [-force]

Parameter	Shortcut	Description
-capability	-с	Specifies the capability name.
-force	-f	Force the action without prompting.
-serial	-1	Specifies the token serial number.

Example

lunash:> token pki update capability -serial 777199-capability newcapability -f

Success

Capability newcapability added.

token pki update firmware

Update Token firmware, using a firmware update package available on the Luna appliance.

The package must be transferred to the Luna appliance by scp (individually or as a component of a system update), and you must login to the PKI token as Token Administrator or SO before the 'token pki update firmware' command is run. The command requires no package name.

The term "token" in this case refers to removable token-format HSMs connected via Luna DOCK 2 and USB, or to a Luna G5 HSM, connected via USB.

Before you can use this command, you must:

- acquire the secure package update file from SafeNet and send the file to the Luna SA (using scp or pscp)
- open the file on the Luna SA with the lunash command package update <filename> -authcode <authcode>

A capability update or a firmware update is meant to be applied just one time to an HSM. If you attempt to re-apply a capability update to an HSM that already has the capability installed, the system throws an error like " C0000002 : RC_ GENERAL_ERROR ". A similar result occurs if you attempt to install a particular firmware update more than once on one HSM. This is expected behavior.

Syntax

token pki update firmware -serial <serialnum> [-force]

Parameter	Shortcut	Description
-force	-f	Force the action without prompting.
-serial	-s	Specifies the token serial number.

Example

lunash:> token pki update firmware

Success

Firmware updated.

token pki update login

Logs in the PKI token admin - required before you can update the token firmware or token capabilities. A password is required for Luna PCM token or password-authenticated Luna G5 HSM; ignored for PED-authenticated token or Luna G5 HSM.

Syntax

token pki update login -serial <serialnum> [-password <password>]

Parameter	Shortcut	Description
-password	-р	The Token Admin (SO) password of the PKI token or G5 HSM. This parameter is mandatory for password-authenticated HSMs. It is ignored for PED-authenticated HSMs.
-serial	-s	Specifies the token serial number.

Example

lunash:> token pki update login -serial 777199

Luna PED operation required to login as Token Administrator - use Security Officer (blue) PED Key.

token pki update logout

Log out the PKI token admin.

Syntax

token pki update logout -serial <serialnum>

Parameter	Shortcut	Description
-serial	-s	Specifies the token serial number.

Example

lunash:> token pki update logout -serial 777199

token pki update show

Show the available token capability updates.

Syntax

token pki update show

Example

lunash:> token pki update show
Capability Updates:

There are no capability updates available.

user

Access the user-level command. With the user commands, the HSM Appliance admin can create (add) additional named users and assign them roles of greater or lesser capability on the system. The admin can also lock (disable), unlock (enable) such accounts, set/reset their passwords, or delete them entirely, as needed.

Users without the "admin" role cannot execute any "user" command, even to change their own password. They should use the **my password set** command to change their own password.

The current implementation creates named users that are separate from the roles that those users can hold. The purpose is to allow administrators to assign any of the roles to multiple people, to allow logged tracking, by name, of the actions of each user in a given role (this was not possible previously when the role was the user, and only one of each could exist).

Syntax

user

add delete disable enable list

password role

Parameter	Shortcut	Description
add	а	Add Luna Shell user. See "user add" on page 445.
delete	de	Delete a named Luna Shell user. See "user delete" on page 446.
disable	di	Disable a Luna Shell user (but the user still exists with role(s) assigned. See "user disable" on page 447
enable	е	Enable a locked Luna Shell user (with whatever roles are assigned to that user). See "user enable" on page 448.
list	ı	List the Luna Shell user accounts. See "user list" on page 449.
password	р	Set User Password. See "user password" on page 450.
role	ro	Access the user role commands. See "user role" on page 452.

user add

Add a Luna shell user. Adds a new administrative lunash (command line) user. This command is available only to the 'admin' account. Administrative users' names can be a single character or as many as 128 characters, chosen from letters a-z, or A-Z, numbers 0-9, the dash, the dot, or the underscore. No spaces.

abcdefghijkImnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789-._

After the new, named administrative user is created, its default password is PASSWORD. The newly-created administrative user cannot do anything in the Luna Shell until the 'admin' assigns it a role with the **user role add** command.

Syntax

user add -username <clientname>

-

Parameter	Shortcut	Description
-username	-u	Specifies the user name of the user to create.

Example

user delete

Delete a role from a user. This command removes a Luna shell user. Works on any named users that you have created. Does not affect the permanent users 'admin', 'operator', and 'monitor'. A user must be logged out before you can delete that user.

Syntax

user delete -username <clientname>

Parameter	Shortcut	Description
-username	-u	Specifies the user name of the user being removed.

Example

lunash:>us	er list		
Users	Roles	Status	RADIUS
admin	admin	enabled	no
bob	monitor	enabled	no
john	admin	enabled	no
monitor	monitor	enabled	no
operator	operator	enabled	no

Command Result : 0 (Success)

lunash:>user delete -userName john
Command Result : 0 (Success)

lunash:>user list

Users	Roles	Status	RADIUS
admin	admin	enabled	no
bob	monitor	enabled	no
monitor	monitor	enabled	no
operator	operator	enabled	no

user disable

Disable a named Luna shell user.

Syntax

user disable -username <clientname>

Parameter	Shortcut	Description
-username	-u	Specifies the user name of the user to disable.

Example

lunash:>user disable -username indigo
indigo was disabled successfully.

user enable

Enable a locked Luna shell user.

Syntax

user enable -username <clientname>

Parameter	Shortcut	Description
-username	-u	Specifies the user name of the user being enabled.

Example

lunash:>user enable -username indigo
indigo was enabled successfully.

user list

List all of the Luna shell user accounts

Syntax

user list

Example

lunash:>user list Roles RADIUS Users Status admin admin enabled no bob monitor enabled no enabled john admin no monitor monitor enabled no enabled operator operator no

user password

Sets/changes the specified user's password. This command allows the Luna appliance admin to change a user's password. The user with 'admin' role may set the password for any user. Non-admin users may set only their own password using the **my password set** command.

Syntax

user password [<clientname>]

Parameter	Shortcut	Description
<cli><cli><cli><cli><cli><cli><cli><cli></cli></cli></cli></cli></cli></cli></cli></cli>		This parameter is required when the admin user sets other user's passwords. It is optional for other users setting their own passwords. The user name option can be used by the admin user to specify any user that has been created. Users other than 'admin' may specify their own user name or leave the option blank. Users with the "admin" role can change their own passwords and other named users' passwords. The password is not input with the command - it is prompted after the command is issued, and the typed input is not displayed, for security reasons.

Example

```
lunash:> user password smith

Changing password for user smith.
You can now choose the new password.
A valid password should be a mix of upper and lower-case letters,
digits, and other characters. You should use a minimum 8-character-long
password with characters from at least 3 of these 4 classes.
An upper case letter that begins the password and a digit that
ends it do not count towards the number of character classes used.

Enter new password:
Re-type new password:
passwd: all authentication tokens updated successfully.
Command Result: 0 (Success)
```

user radiusadd

Add a RADIUS-authenticated user. This command adds a new administrative lunash (command line) user. This command is available only to the 'admin' account. Administrative users' names can be a single character or as many as 128 characters, chosen from letters a-z, or A-Z, numbers 0-9, the dash, the dot, or the underscore. No spaces.

abcdefghijkImnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789-._

After the new, named administrative user is created, it can authenticate via RADIUS only. The newly-created administrative user cannot do anything in the Luna Shell until the 'admin' assigns it a role with the **user role add** command.

Syntax

user radiusadd -username <clientname>

Parameter	Shortcut	Description
-username	-u	Specifies the user name of the user to add.

Example

```
lunash:> user radiusadd -u smith
Stopping sshd: [ OK ]
Starting sshd: [ OK ]
```

user role

Access the user role commands to manage the roles associated with a user account.

Syntax

user role

add

clear

delete

list

Parameter	Shortcut	Description
add	а	Add a role to a Luna Shell user. See "user role add" on page 453.
clear	С	Clears user role assignments. See "user role clear" on page 454.
delete	d	Delete a role from a Luna Shell user. See "user role delete" on page 455.
list	I	List the possible role assignments. See "user role list" on page 456.

user role add

Add a role to a Luna shell administrative user. This command is available only to the original 'admin' account, and cannot be used to modify the "built-in" 'admin', 'user' or 'monitor' accounts (whose names are the same as their roles).

Syntax

user add -username <clientname> -role <rolename>

Parameter	Shortcut	Description
-username	-u	Specifies the the name of the user account to which the role is being added.
-role	-r	The user name of role being added to that user. The available roles, in descending order of capability are admin, operator and monitor.

Example

lunash:>user role add -role operator -username indigo

User indigo was successfully modified.

user role clear

Clears all roles assigned to an account. This command is available only to the 'admin account and cannot be used to modify the admin, monitor or operator accounts. If user has only one role, then the effect is the same as the user role delete command. This command is infrastructure for possible future functionality.

Syntax

user role clear -username <clientname>

Parameter	Shortcut	Description
-username	-u	Specifies the the name of the user account to which the role is being removed.

Example

lunash:>user role clear -username indigo

User indigo was successfully modified.

user role delete

Delete a role from a user account. This command is available only to the original 'admin' account and cannot be used to modify the admin, monitor or operator accounts.

Syntax

user role delete -role <clientname> -username <clientname>

Parameter	Shortcut	Description	
-username	-u	Specifies the the name of the user account to which the role is being removed.	
-role	-r	The user name of the role being removed from the user. The available roles, in descending order of capability are admin, operator and monitor.	

Example

lunash:>user role delete -role operator -username indigo

User indigo was successfully modified.

user role list

List the available user roles that can be assigned to a user. The "built-in" account called 'admin' has the full "admin" role, the "built-in" account called 'operator' has the "operator" role, and "built-in" account called 'monitor' has the "monitor" role. Those three roles can also be applied/assigned, as desired, to any new named account that the original, built-in 'admin' user cares to create.

Syntax

user role list

Example

lunash:>user role list

Available Roles:
_____admin
monitor
operator

Command Result : 0 (Success)